


VPLIV GOSPODARSKE KRIZE NA TRG DELA IN POMEN IZOBRAŽEVANJA IN USPOSABLJANJA ZA IZHOD IZ KRIZE

Dr. Alenka Kajzer

VSEBINA

- Vpliv gospodarske krize na trg dela v EU
- Vpliv gospodarske krize na trg dela v Sloveniji
- Ali smo čas gospodarske krize izkoristili za pridobivanje novih znanj?
- Nevarnost vztrajno visoke brezposelnost in potrebni ukrepi


GOSPODARSKA KRIZA IN VPLIV NA TRG DELA V EU-4,2% PADEC BDP V EU


GOSPODARSKA KRIZA IN VPLIV NA TRG DELA V EU- POVEČANJE BREZPOSELNOSTI

Stopnje brezposelnosti v EU 2008-2010


Vir: Eurostat


GOSPODARSKA KRIZA IN VPLIV NA TRG DELA V EU-


GOSPODARSKA KRIZA IN VPLIV NA TRG DELA V EU-


VPLIV KRIZE NA TRG DELA V SLOVENIJI-

POVEČANJE STOPNJE BREZPOSELNOSTI, ŠE POSEBEJ MED MLADIMI


VPLIV KRIZE NA TRG DELA V SLOVENIJI


VPLIV KRIZE NA TRG DELA V SLOVENIJI


UKREPI V ČASU KRIZE- ALI SMO KRIZO IZKORISTILI ZA PRIDOBIVANJE NOVIH ZNANJ?

- Intervencijska zakona za ohranjanje delovnih mest
- Zakon o subvencioniranju polnega delovnega časa (60-120 EUR za skrajšan delovni čas za 4 do 8 ur), a brez spodbud za izobraževanje in usposabljanje
- Zakon o delnem povračilu nadomestila plač (subvencija za “čakanje na delo”) država je sofinancirala tudi izobraževanja in usposabljanja zaposlenih na čakanju, ki jih je moral zagotoviti delodajalec
- Večinoma so delodajalci uporabljali interna izobraževanja na temo tehničnih znanj vzdrževanja strojev in naprav – v vidika povečanja zaposljivosti teh delavcev izven tega podjetja ?


ODZIV DRŽAVE – INTERVENCIJSKA ZAKONA ZA OHRANJANJE DELOVNIH MEST


ODZIV DRŽAVE - OKREPITEV IZVAJANJA PROGRAMOV AKTIVNE POLITIKE ZAPOSLOVANJA, VENDAR NE ZA NAJMANJ ZAPOSLOLJIVE


NADPOVPREČNA VKLJUČENOST ODRASLIH V VSEŽIVLJESKO UČENJE V SLOVENIJI SKRIVA STUKTURNE SLABOSTI

Vključenost v vseživljenjsko učenje glede na izobrazbo


Vir: Eurostat


SKLEPNE MISLI

- Krize nismo izkoristili za pridobivanje novih znanj ob ohranjanju novih delovnih mest
- Tveganje za trdovratno visoko brezposelnost (skromna vključenost nizko izobraženih v izobraževanje in usposabljanje, naraščanje stopnje dolgotrajne in naravne brezposelnosti)

Potreben sklop ukrepov, ki bo usmerjen k ustvarjanju delovnih mest (job-centred pristop)

- - spodbujanje investicij in tehnološkega razvoja
- - vzpostavljanje podjetjem prijaznega poslovnega okolja
- -Vlaganja v človeški kapital (izobraževanje in usposabljanje v večji meri omogočiti manj izobraženim in starejšim
- -ohraniti močno vlogo programov APZ kljub fiskalni konsolidaciji, vendar povečati njihovo učinkovitost in zagotoviti neodvisne evalvacije učinkov APZ


