[image: image1.png]EU-Croatia Joint Consultative Committee

EU- Hrvatska Zajednicki Savjetodavni Odbor

5. sastanak, Prag, 5. svibnja 2009.
Fleksigurnost u Europskoj uniji
Izvjestitelj: G. Michael Parnis, EGSO (Grupa zaposlenika)
Uvod
O konceptu fleksigurnosti mnogo je toga rečeno i napisano. Europska komisija (EK), Europski parlament, poslodavci, sindikati, organizacije civilnog društva (OCD), vlade država članica, ekonomisti, sociolozi, trustovi mozgova, i mnogi drugi izrazili su svoja mišljenja o tome što je fleksigurnost i/ili kako joj pristupiti i kako je provesti.
Namjera ovog izvješća je predstaviti različita mišljenja raznih sudionika. Zatim donosi analizu aktualnog političkog programa EU u pogledu pitanja fleksigurnosti.
Iako su brojne organizacije civilnog društva (OCD) i politički lideri, bilo iz država članica, bilo iz EU, isticali koncept fleksigurnosti kao rješenje za ekonomsku i socijalnu reformu zadnjih nekoliko godina, mora se naglasiti da se ne radi o čudotvornom rješenju. Ne postoji relevantan univerzalan pristup za reformu zakona o radu i 'socijalnih' zakona u raznim zemljama. Ipak, u središtu pažnje ovog izvješća bit će na kraju određeni preduvjeti potrebni za te reforme.
1 Definicije i prvi povijesni primjeri koncepta fleksigurnosti
U samom središtu EU inicijative što se tiče fleksigurnosti nalazi se priopćenje Europske komisije pod nazivom "Prema zajedničkim načelima fleksigurnosti: Brojnija i bolja radna mjesta putem fleksibilnosti i sigurnosti"
.
Priopćenje počinje pitanjem “Zašto fleksigurnost?" i daje sljedeći odgovor: “Fleksigurnost je kombinacija fleksibilnosti i sigurnosti u radnim odnosima. Ovaj koncept predstavlja odgovor na potrebe s kojima se suočavaju europska tržišta radne snage. Tehnološki razvoj postaje sve brži. Proizvodi i usluge razvijaju se tempom bržim no ikad. Ako Europa želi ojačati svoju privredu i stvoriti više radnih mjesta, mora biti predvodnicom tih kretanja. Poduzeća se moraju okrenuti razvoju inovativnih proizvoda i usluga. Moraju ovladati novim vještinama i proizvodnim tehnikama. Radi se o neprekidnom procesu koji jednako utječe i na poslodavce i na radnike. Radna mjesta mijenjaju se brže no ikada. Sposobnost prilagodbe i spremnost na promjenu postaju sve važniji.”
1.1 Što je fleksigurnost?
Online enciklopedija Wikipedia definira fleksigurnost ovako: "kombinacija fleksibilnosti i sigurnosti i model socijalne države s proaktivnom politikom tržišta rada. Model je kombinacija lakog zapošljavanja i otpuštanja (fleksibilnost za poslodavce) i visokih naknada za nezaposlene (sigurnost za zaposlenike)." Ovo je jasna i općenito prihvaćena definicija koju je vrlo korisno imati na umu tijekom detaljnijeg razmatranja koncepta.
Također valja spomenuti i odgovor na pitanje "Što je fleksigurnost?" iz prije spomenutog Priopćenja: “Fleksigurnost je novi pogled na fleksibilnost i sigurnost tržišta rada. On proizlazi iz svijesti o tome da globalizacija i tehnološki napredak brzo mijenjaju potrebe radnika i poduzeća. Poduzeća su pod sve većim pritiskom ubrzane prilagodbe i razvoja svojih proizvoda i usluga. Ako žele opstati na tržištu, moraju neprekidno prilagođavati svoje metode proizvodnje i radnu snagu. Time se pred poduzeća postavljaju veći zahtjevi da pomognu radnicima u stjecanju novih znanja i vještina. I pred radnike se također postavljaju veći zahtjevi u pogledu njihove sposobnosti i spremnosti na promjenu.”
Da bismo posebno definirali što je sve u pitanju kada se govori o fleksibilnosti i sigurnosti, pogledajmo nekoliko jasnih razlika naglašenih u znanstvenom članku Europskog sindikalnog instituta za istraživanja, obrazovanje, zdravlje i sigurnost (ETUI-REHS).
1.1.1 Što u stvari znači fleksibilnost?
· Eksterna brojčana fleksibilnost: Prilagođavanje broja zaposlenih na ime razmjene s vanjskim tržištem rada; uključuje otpuštanje, privremeni radni odnos, ugovore na određeno vrijeme.
· Interna brojčana fleksibilnost: Vremensko prilagođavanje količine poslova unutar tvrtke, uključivanje prakse kao što je atipično radno vrijeme i sheme obračuna vremena.
· Funkcionalna fleksibilnost: Organizacija fleksibilnosti unutar tvrtke putem usavršavanja, obavljanja više zadataka i rotacije radnih mjesta, što se temelji na sposobnosti zaposlenika da obavljaju razne zadatke i aktivnosti.
· Financijska fleksibilnost: Variranje osnovice i dodatne plaće u skladu s rezultatima pojedinca ili tvrtke.
1.1.2 Različite vrste sigurnosti.
· Sigurnost radnog mjesta: Sigurnost koja proizlazi iz zakona o zaštiti zaposlenja itd., pri čemu se poslodavcu ograničava mogućnost svojevoljnog otpuštanja.
· Sigurnost zapošljavanja: Odgovarajuće mogućnosti zapošljavanja putem većeg stupnja zapošljivosti, primjerice putem dodatnog školovanja i obrazovanja.
· Dohodovna sigurnost: Zaštita odgovarajuće i stabilne visine primanja.
· Sigurnost kombiniranja: Sigurnost sposobnosti radnika da može kombinirati posao koji obavlja na svom radnom mjestu s drugim odgovornostima ili zadacima nego što je plaćeni posao.
Sada, kada imamo jasniju sliku o tome što sve podrazumijeva fleksibilnost na razini poslovanja, vidimo da ne postoji jedinstven recept za fleksibilnost. Koncept je sam po sebi fleksibilan i predvodnici javnog mišljenja mogu ga koristiti i promicati na mnogo različitih načina, ovisno o nacionalnim ograničenjima i političkoj volji. U tom smislu, vrijedi proučiti danski i nizozemski primjer.
1.2 Nacionalni primjeri.
1.2.1 Nizozemski pioniri.

O konceptu fleksigurnosti prvi put je u svojim govorima i intervjuima govorio nizozemski sociolog Hans Adriaansens sredinom 1990-ih u Nizozemskoj, u kontekstu pripreme nizozemskog Zakona o fleksibilnosti i sigurnosti u vezi Raspodjele radnika putem posrednika (Wilthagen and Tros 2004; van Oorschot 2004). Spomenuta dva zakona trebala su osigurati dodatnu fleksibilnost tržišta rada omogućujući labavije zakone o otpuštanju i propise za pokretanje agencija za privremeno zapošljavanje s jedne strane, uz istovremeno stvaranje veće sigurnosti za zaposlene na fleksibilnim radnim mjestima s druge strane (Wilthagen et al. izlazi uskoro).
Glavni cilj bio je pomiriti interese poslodavaca i radnika, uz istodobno jačanje i konkurentnosti i zaštite. Kao rezultat, rođen je nizozemski model fleksigurnosti. Nizozemski model fleksigurnosti zalaže se za primjenu atipičnih, fleksibilnih vrsta radnog odnosa, a istovremeno omogućuje tim fleksibilnima vrstama radnog odnosa slična prava u pogledu uvjeta rada i socijalne sigurnosti koja omogućuje i standardni radni odnos.
Taj je koncept ubrzo prihvatila skupina istraživača tržišta rada, najprije u Nizozemskoj (e.g. Wilthagen 1998, 2002; Muffels et al. 2002), a zatim i u Njemačkoj (Keller and Seifert 2000; Klammer and Tillmann 2001), Danskoj (Madsen 2002, 2003) i Belgiji (Sels and van Hootegem 2001; Sels et al. 2001). Tijekom narednih godina, sve veći broj znanstvenika iz europskih zemalja uključio se u istraživanja koja su se bavila fleksigurnošću tako da se, do 2006. godine, fleksigurnost duboko ukorijenila u europskoj akademskoj zajednici. Jedan od rezultata ovog procesa bilo je otkrivanje Danske kao alternative nizozemskom modelu fleksigurnosti.
1.2.2 Danski model
Danas se Danska smatra zemljom s najrazvijenijim zakonodavstvom na području fleksigurnosti u Europi. Danski model fleksigurnosti počiva na tri stupa, a to su:
· fleksibilan standardni radni odnos, što je rezultat niske razine zaštite zaposlenja;
· velike naknade za nezaposlene koje im pružaju dohodovnu sigurnost;
· aktivna politika zapošljavanja s ciljem povećanja kvalificiranosti i aktiviranja nezaposlenih.
Ono što je zajedničko dvama modelima (nizozemskom i danskom) jest to što se, u oba slučaja, naglašava važnost socijalnog dijaloga kao sredstva za osmišljavanje i ozakonjenje politike fleksigurnosti. Ova dva nacionalna slučaja pobudila su zanimanje za fleksigurnost i kod akademske zajednice i kod političara i kreatora politike.
To zanimanje uvelike proizlazi iz činjenice da su obje zemlje uspjele bitno poboljšati svoju situaciju na tržištu rada od sredine 1990-ih, smanjujući pritom stope nezaposlenosti na najnižu, a stope zaposlenosti na najvišu razinu u Europi. Modeli fleksigurnosti u ove dvije zemlje sve se češće spominju kao objašnjenje njihovog uspješnog razvoja tržišta rada.
Nizozemski i danski model također pokazuju da su moguće brojne različite inačice fleksigurnosti. Zaista, brojni primjeri iz akademske literature fleksigurnost, barem u teoriji, predstavljaju kao skup alternativnih kombinacija različitih kategorija fleksibilnosti tržišta rada i sigurnosti radnog mjesta, što se često ilustrira matricom za moguće kombinacije i kompromise.
Fleksigurnost znači postizanje novih i pozitivnih kombinacija jedne ili više vrsta fleksibilnosti i jedne ili više vrsta sigurnosti. Takve pozitivne kombinacije trebaju dovesti do ravnopravnih situacija u kojima:
· Poslodavci imaju korist od visokog stupnja fleksibilnosti, što je dobro za dinamičnost ekonomije i stvaranje radnih mjesta;
· Fleksibilnost postaje prihvatljiva radnicima jer je popraćena visokim stupnjem sigurnosti.
LO (Landsorganisationen i Danmark – Danska konfederacija sindikata), u svom izvješću pod nazivom “Fleksibilno tržište rada treba jake socijalne partnere: Europska diskusija o danskom tržištu rada: FLEKSIGURNOST” kaže sljedeće: “Danas, dansko tržište rada karakteriziraju visoka stopa zaposlenosti i relativno niska stopa nezaposlenosti. Dansko tržište rada također karakterizira i visoka razina fleksibilnosti. Regulacija danskog tržišta rada relativno je ograničena budući da većinu pravila dogovaraju socijalni partneri. U usporedbi s drugim europskim zemljama, zapošljavanje i otpuštanje provodi se relativno jednostavno. Međutim, zaposlenici dobivaju relativno visoku naknadu nakon gubitka posla. Poslodavci tako imaju fleksibilnu radnu snagu. Zato mogu prilagođavati radnu snagu promjenama u proizvodnji i pritom ne snose velike troškove. Zaposlenici imaju mogućnost dati otkaz uz relativno kratak otkazni rok. Velika grupa kvalificiranih i nekvalificiranih danskih radnika ima osmodnevni otkazni rok kada pronađu bolji posao”.
2 Mišljenja o fleksigurnosti na razini EU.
2.1 Europska komisija preuzima vodstvo.
U skladu s Lisabonskim programom, donesenim 2000. godine, koji je za cilj imao učiniti gospodarstvo EU najuspješnijom i najkonkurentnijom zonom do 2010., fleksigurnost se na razini EU pojavila kao sredstvo politike zapošljavanja koje izravno ulazi u perspektivu nacionalnih strukturalnih reformi s namjerom povećanja dinamike nacionalnih tržišta rada.
Do 2006. Europska komisija koristila je brojne forume i sredstva za promicanje ovog novog pristupa. Štoviše, g. Barroso, g. Špidla i ostali dužnosnici Komisije u brojnim su prilikama zagovarali fleksigurnost
. Štoviše, Komisija je preuzela inicijativu za organizaciju tripartitnog socijalnog sastanka na vrhu na temu fleksigurnosti u listopadu 2006., kojim se označilo pokretanje, u suradnji sa socijalnim partnerima, procesa utvrđivanja općih načela fleksigurnosti kojima se mogu rukovoditi nacionalne politike zapošljavanja.
U skladu s time, izvješće Europske komisije iz 2006. pod nazivom Zapošljavanje u Europi u znatnom dijelu svoje analize bavi se ovim pitanjem te predlaže niz puteva prema fleksigurnosti. Osim toga, fleksigurnost je bila u središtu zelene knjige Komisije o radnom pravu, koja je sadržavala prijedlog Komisije za reformu radnog zakonodavstva u Europi.
Komisija je slijedila krajnje sveobuhvatnu i višestruku strategiju zagovaranja fleksigurnosti.
2.2 Zajednički stavovi o fleksigurnosti nastali u okviru drugih institucija EU.
Pod vodstvom Europske komisije, u raspravu o fleksigurnosti i njeno promicanje uključile su se i druge institucije EU. U Vijeću EU fleksigurnost je imala visoko mjesto na dnevnom redu dvaju neformalnih sastanaka europskih ministara za zapošljavanje i socijalna pitanja, organiziranih pod austrijskim predsjedanjem EU (siječanj 2006.) i pod finskim predsjedanjem EU (i dokumenti o politici iz srpnja 2006.). Odbor za zapošljavanje i Odbor za socijalnu zaštitu Vijeća Europske unije osnovali su radne skupine za ovu problematiku koje su izradile temeljne dokumente.
O fleksigurnosti je također raspravljao i Europski parlament (EP) čiji je predsjednik početkom 2006. izjavio da:
‘Postoji sve veća suglasnost o koristima modela “fleksigurnosti”.’ (Josep Borrell, predsjednik Europskog parlamenta)
2.3 Suprotstavljena stajališta europskih socijalnih partnera o Priopćenju Komisije.

Glavne europske organizacije radnika i poslodavaca sa zanimanjem su dočekale inicijative Komisije o fleksigurnosti.
2.3.1 Stav Europske konfederacije sindikata (ETUC)
ETUC je najprije pozdravio europske inicijative na tom području, iako je iskazao oprez o obliku koji su te inicijative trebale dobiti (ETUC 2006.).
Zatim je Izvršni odbor ETUC-a donio zajednički stav 17.-18. listopada 2007. Prema donesenom stajalištu “Priopćenje Komisije o fleksigurnosti od 27. lipnja 2007. zaslužno je za otvaranje mogućnosti za duboku analizu načina na koji se europsko tržište rada prilagođava promjeni. Rasprava će dovesti do prihvaćanja zajedničkih načela o 'fleksigurnosti' od strane Europskog vijeća do kraja ove godine”.
“ETUC utvrđuje da se radi o važnoj mogućnosti za razvoj koncepta ‘fleksigurnosti’ koji je prihvatljiv za radnike, uravnotežen i utemeljen na realnoj situaciji radnika na europskom tržištu rada”.
ETUC iznosi ključna načela fleksibilnih i sigurnih tržišta rada koja uključuju:
· Osiguranje kvalitetnih i snažnih sustava zaštite radnih mjesta
· Pokretanje 'pametnih' reformi proširenjem i dopunjavanjem zaštite radnih mjesta sa sigurnošću zapošljavanja.
· Stavljanje kvalitete radnog mjesta, uključujući načelo po kojem stabilni i sigurni ugovori na neodređeno vrijeme trebaju ostati glavni oblik zasnivanja radnog odnosa, u središte fleksigurnosti.
· Promicanje dogovorene fleksigurnosti od strane jakih, samostalnih i reprezentativnih socijalnih partnera.
· Poboljšanje sustava socijalne skrbi osiguravanjem velikih socijalnih naknada za pokrivanje svih oblika ugovora i rada.
· Ulaganje u aktivne politike tržišta rada.
· Promicanje cjeloživotnog učenja.
· Provedba većeg stupnja rodne ravnopravnosti u praksi.
· Dopunjavanje fleksigurnosti politikom rasta i makroekonomskom politikom uzimajući u obzir radna mjesta.
· Stavljanje na raspolaganje proračunska sredstva potrebna za financiranje fleksigurnosti.
ETUC zaključuje da Priopćenje Europske komisije zahtijeva veliki zahvat s ciljem ponovnog uspostavljanja ravnoteže.
Nadalje navodi da “dok ETUC zahtijeva da se sustavi zaštite radnih mjesta oblikuju tako da se mjere za sigurnost zapošljavanja dodaju sigurnosti stabilnih radnih mjesta, priopćenje je usredotočeno jednostavno na smanjenje razine zaštite radnih mjesta. […] ETUC se zalaže za sigurne ugovorne odnose kao glavni oblik zapošljavanja u Europi, Komisija želi ‘fleksibilne i pouzdane’ ugovore. […] ETUC želi da izdašne socijalne naknade budu osnovicom programa ‘naknade za učenje’ i vertikalne pokretljivosti, Komisija se zalaže za program ‘naknade za rad’. […] ETUC drži da se priopćenjem Komisije iznosi stav o fleksigurnosti koji je znatno neuravnotežen u korist interesa poduzeća. Prema programu fleksigurnosti kako ga definira Komisija, poslodavci će dobiti ‘fleksibilnost’ da otpuštaju radnike uz nizak trošak, istovremeno dobit će ‘sigurnost’ raspoloživosti radne snage koja je, disciplinirana politikom ‘naknade za rad’, prisiljena prihvatiti bilo kakav posao, pa čak i onaj neizvjestan. […] Takav program fleksigurnosti nije poželjan. On će dovesti do nesigurne radne snage nesposobne za uključivanje u program usavršavanja i razvoja visokoproduktivnih radnih mjesta, kao i do sve veće nejednakosti zbog toga što će elita snažnih 'insajdera' (izvršnih direktora, menadžera, supervizora) preuzeti napore za obuzdavanje plaća stalnih radnika čija pregovaračka pozicija je oslabljena i, konačno, dovest će do gospodarskog usporavanja zbog povećanih zaštitnih izuzimanja radnika”.
Na kraju ETUC poziva Europsko vijeće, Europski parlament i Komisiju da uravnoteže fleksigurnost tako da je učine prihvatljivijom za radnu snagu te da se uzme u obzir zajedničko mišljenje europskih socijalnih partnera.
2.3.2 Stav europskih poslodavaca
Najveća organizacija europskih poslodavaca, BusinessEurope(bivši UNICE), također traži fleksigurnost (UNICE 2006.), dok je Organizacija europskih poslodavaca za male poduzetnike UEAPME nedavno objavila da je fleksigurnost ključ modernizacije tržišta rada (UEAPME 2006.).
Reagirajući na priopćenje Komisije “Prema zajedničkim načelima fleksigurnosti”, organizcija Business Europe izjavila je 6. studenog 2007. sljedeće:
“Europa je suočena s hitnom potrebom poboljšanja prilagodljivosti kompanija i radnika radi uspješnog rješavanja problema globalizacije, ubrzanog tehnološkog razvoja i starenja stanovništva. Sposobnost upravljanja promjenama zahtijeva suvremena i dinamična tržišta rada koja su fleksibilna ali istovremeno radnicima pružaju nove oblike sigurnosti. BusinessEurope stoga podržava mjere EU za promicanje fleksigurnosti u svrhu ispravljanja strukturalnih slabosti tržišta rada u Europi”.
“Fleksigurnost znači lakše stvaranje novih radnih mjesta nasuprot nastojanju da se očuvaju postojeća, te predstavlja podršku naporima koje poduzimaju tvrtke i radnici da se prilagode tržišnim promjenama. Umjesto nametanja ograničenja za mogućnosti otkazivanja pojedinačnih ugovora o radu, uvođenja ograničenja za upotrebu fleksibilnih oblika radnog odnosa, fleksigurnost podrazumijeva uklanjanje prepreka za stvaranje novih radnih mjesta uz osposobljavanje radnika za prihvaćanje novih mogućnosti zapošljavanja i maksimalno povećanje njihovih izgleda na tržištu rada”.
Business Europe nastavlja izjavom da se politika fleksigurnosti treba sastojati od sljedećih komponenata:
· Fleksibilni i pouzdani ugovorni odnosi;
· Pristupačno i visokokvalitetno cjeloživotno učenje;
· Učinkovite aktivne politike tržišta rada;
· Sustavi socijalne sigurnosti poticajni za zapošljavanje.
“Radi postizanja maksimalnih rezultata, spomenute četiri komponente politike moraju se provesti na integrirani način. Međutim, ovisno o nacionalnom kontekstu i tradiciji, detaljni sastojci politike fleksigurnosti mogu varirati od zemlje do zemlje. Ne postoji univerzalni model fleksigurnosti koji bi trebalo ponavljati u cijeloj EU”.
“Status-quo na europskom tržištu rada nije opcija. Za ispravljanje strukturalnih slabosti potrebna je čvrsta i dalekovidna akcija. Vlade moraju poduzeti potrebne mjere kojima će bolje kombinirati zahtjeve za fleksibilnosti i sigurnosti radi prevladavanja kompromisa između obuhvatnijih tržišta rada i jačeg rasta proizvodnje u koji su trenutačno uhvaćene mnoge države članice. Komisija može u tome pomoći poticanjem rasprava i razvojem politike na razini EU kao i na nacionalnoj razini. BusinessEurope smatra da priopćenje Komisije o fleksigurnosti predstavlja važan korak u pravom smjeru promicanjem reforme putem skupa zajedničkih načela uz istovremeno poštivanje nadležnosti država članica u pogledu donošenja konkretnih politika”.
3 Nacionalni putevi za fleksigurnost.
U gore spomenutom Priopćenju, Europska komisija promiče zajednička načela i državama članicama predlaže puteve: “Svaka država članica ima specifičnu situaciju i kulturu tržišta rada. Europska komisija zato ne govori o jednom univerzalnom "receptu za fleksigurnost" za sve države članice, nego utvrđuje "puteve" koje treba stvoriti radi postizanja veće fleksigurnosti. Ti putevi su u stvari skupovi mjera koje mogu, ako se uvode u međusobnoj vezi, poboljšati rezultat pojedine zemlje u smislu fleksigurnosti”.
Predlažu se četiri puta:
· Put 1: rješavanje ugovorne segmentacije
· Put 2: razvijanje fleksigurnosti unutar poduzeća i pružanje sigurnosti u prijelazu s jednog radnog mjesta na drugo
· Put 3: rješavanje problema nedostatka kvalifikacija i mogućnosti radne snage
· Put 4: poboljšanje mogućnosti za primatelje naknada i neformalno zaposlenih radnika
3.1 Misija za fleksigurnost
Sljedeći korak Europske komisije, nakon objavljivanja Priopćenja, bio je pokretanje javne inicijative u uskoj suradnji s europskim socijalnim partnerima za ono što se naziva "Misija za fleksigurnost".
Cilj inicijative bio je pomoći državama članicama da ugrade zajednička načela fleksigurnosti u nacionalne procese i da promiču praktičnu provedbu tih načela u različitim nacionalnim kontekstima.
Izvješće je objavljeno 12. prosinca 2008., a sastavljeno je prema ovlaštenju povjerenika EU g. Vladimira ŠPIDLA i g. Gerarda LARCHERA, supredsjedatelja Misije.
Izvješće je izrađeno na osnovu iskustava prikupljenih nakon posjeta u razdoblju od travnja do srpnja 2008. u Francuskoj, Švedskoj, Finskoj, Poljskoj i Španjolskoj koje su se same prijavile za domaćinstvo Misiji. Te su posjete omogućile članovima Misije da razgovaraju s visokim predstavnicima iz spomenutih zemalja, među kojima su bili ministri i državni tajnici nadležni za područje rada, socijalnih pitanja i zapošljavanja. Tijekom posjeta održani su seminari na kojima su sudjelovali socijalni partneri, članovi parlamenta i stručnjaci, koji su raspravljali o strategijama fleksigurnosti u pojedinoj zemlji i njihovim specifičnim karakteristikama. Posjete su bile otvorene za sudionike iz drugih zemalja, a naročito za članove Odbora za zapošljavanje.
U izvješću se navodi da je “fleksigurnost", ili strategija koja ima za cilj istovremeno jačanje fleksibilnosti i sigurnosti na korist obiju strana radnog odnosa, prepoznata kao jedan od ključnih ciljeva za europska tržišta rada u kontekstu Europske strategije zapošljavanja i Lisabonske strategije.
Izvješće naglašava da zajednička analiza situacije na tržištu rada koju su proveli europski socijalni partneri u listopadu 2007., a čije se jedno poglavlje odnosi na fleksigurnost, pokazuje prve znakove konsenzusa o konceptu na europskoj razini.
Izvješće također spominje i gore navedeno Priopćenje Komisije iz lipnja 2007. u kojem se kaže “da namjerava pojasniti taj konsenzus i olakšati provedbu ove strategije u državama članicama".
Zatim predlaže različita zajednička načela koja treba usvojiti kao osnovu provođenja fleksigurnosti: “Iako su sva tržišta rada u Europi suočena sa sličnim problemima, provedba fleksigurnosti može biti samo specifična, uzimajući u obzir nacionalne i regionalne karakteristike Zbog toga, prihvaćen pristup ne podrazumijeva jedinstveni model, već ističe važnost niza "zajedničkih načela fleksigurnosti" koja se naročito odnose na:
· smanjenje segmentacije na tržištu rada,
· potrebu atmosfere povjerenja među socijalnim partnerima,
· potragu za ravnotežom između prava i odgovornosti poslodavaca, radnika i ljudi koji traže posao te tijela vlasti”.
Izvješće u zaključku navodi da ”Stalan napor u smislu prilagođavanja promjenama i stvaranja bolje ravnoteže između potreba poduzeća i kvalifikacija zaposlenih i ljudi koji traže posao čini sastavni dio koncepta fleksigurnosti. Učinkovitost strategije fleksigurnosti mora se ojačati podrobnijom analizom razvoja kvalifikacijskih uvjeta na tržištu rada. Da bi se to postiglo, potrebno je pojačati praćenje najnovijih kretanja na tržištu rada i restrukturiranja na razini sektora. Rasprave između Misije i nacionalnih sudionika također su pokazale u kojoj mjeri je potrebno sustavno predviđanje zahtjeva u pogledu obrazovanosti, kako srednjoročno tako i dugoročno, da bi se održala zapošljivost zaposlenika tijekom čitave njihove karijere i da bi se poboljšala kvaliteta radnih mjesta. To je važno i za održavanje starijih radnika na tržištu rada i za osiguravanje učinkovite profesionalne integracije mlađih ljudi. Sposobnost razvoja kvantitativnog i kvalitativnog poznavanja zahtjeva u pogledu radne snage sve više će postajati ključnom vještinom javnih službi za zapošljavanje (PES).
Uspješno predviđanje zahtijeva stalan i detaljan dijalog sudionika u ekonomiji, socijalnih partnera i drugih zainteresiranih strana u javnom i privatnom sektoru: lokalnih vlasti, javnih i privatnih službi za zapošljavanje, kao i subjekata koji se bave obrazovanjem i cjeloživotnim učenjem. Kao što se naglašava u inicijativi ''Nova znanja za nova radna mjesta'' koju je pokrenula Komisija, ova vrsta primjene treba pomoći u dugoročnom smanjivanju neravnoteže između ponude i potražnje za određenim kvalifikacijama na tržištu rada tako da se pomogne poboljšati profesionalnu orijentaciju i da se definira početno i kontinuirano školovanje koje je bolje prilagođeno potrebama poduzeća, u kontekstu strategija cjeloživotnog učenja.
4 Mišljenje Europskog gospodarskog i socijalnog odbora
REF TRAD Mišljenje SOC/283 22. travnja 2008.
Dana 27. lipnja 2007. Europska komisija odlučila je u vezi svog priopćenja savjetovati se s Europskim gospodarskim i socijalnim odborom. EESC je donio svoje mišljenje u travnju 2008. uz sljedeće preporuke:

· "preporučuje da Komisija vodi evidenciju o različitim prilozima i stavovima o Priopćenju Komisije, i da konzultira socijalne partnere na svim razinama u državama članicama;
· potiče Komisiju da prati postupak provedbe i da utvrdi platformu za razmjenu dobre prakse koja uključuje socijalne partnere; podržava aktivno uključivanje socijalnih partnera u izradu i provedbu politika fleksigurnosti u državama članicama u svim fazama procesa;
· naglašava veliku važnost međusobnog povjerenja između angažiranih sudionika;
· naglašava da su zdrave makroekonomske politike koje podržavaju rast zapošljavanja, kao i povoljno poslovno okruženje koje ostvaruje i podržava puni potencijal rasta, važni preduvjeti za djelovanje fleksigurnosti; potiče države članice i EU na stvaranje i održavanje pravnog okvira koji pogoduje prilagodljivosti, i koji je jednostavan, transparentan i predvidiv, kao i na jačanje i podržavanje prava zaposlenika i mogućnosti njihova sudskog rješavanja, te da se u čitavoj EU promiče stabilan zakonski okvir za kolektivno pregovaranje i socijalni dijalog u provođenju fleksigurnosti;
· naglašava da opći sustavi socijalne pomoći mogu poboljšati mobilnost tako da osiguraju da radnici ne budu gubitnici kada se suoče s promjenama koje utječu na njihovo radno mjesto; praćenje nacionalnih propisa kao i propisa EU o informiranju i savjetovanju važno je za predviđanje promjena i ublažavanje njihovih posljedica; naglašava važnost ulaganja nacionalnih resursa u fleksigurnost, uključujući javnu i privatnu pomoć za zaposlene tijekom razdoblja prijelaza na novo radno mjesto;
· naglašava da sve relevantne politike moraju biti takve da pridonose uzajamnom jačanju;
· želi vidjeti integrirani pristup na više razina; obzirom na višedimenzionalnu narav fleksigurnosti, važno je zalagati se za integraciju različitih razina politike;
· tvrdi da treba uzeti u obzir nove rizike i da prijelaze treba nagraditi u provođenju fleksigurnosti, ali da ugovore o radu na neodređeno vrijeme ne treba sustavno ukidati;
· smatra da bi za pet godina Komisija trebala napraviti analizu prakse fleksigurnosti u državama članicama, a naročito njenog utjecaja na stope zaposlenosti u državama članicama ali i na razini EU.''
Završne napomene
· Pomiriti interese poslodavaca i radnika
· Socijalni dijalog je od presudne važnosti za uspjeh fleksigurnosti
· Ne postoji jedinstveni model za sve
· Istovremeno jačati fleksibilnost i sigurnost
· Fleksibilno tržište rada treba jake socijalne partnere
· Naglašava veliku važnost međusobnog povjerenja između uključenih sudionika;
· Stabilan zakonski okvir za kolektivno pregovaranje i socijalni dijalog tijekom provođenja fleksigurnosti
Referentni dokumenti:
· Business Europe: Uvodno izlaganje o Priopćenju Europske komisije "Prema zajedničkim načelima fleksigurnosti", 6. studenog 2007.
· Vijeće Europske unije: Izvješće misije za fleksigurnost, "Provedba zajedničkih načela fleksigurnosti u okviru Lisabonske strategije za razdoblje 2008.-2010.", 12. prosinca 2008.
· Europska konfederacija sindikata: Uvodno izlaganje o Priopćenju Europske komisije "Prema zajedničkim načelima fleksigurnosti", 17.-18. listopada 2007.
· Europska komisija:
1) "Strateško izvješće o obnovljenoj Lisabonskoj strategiji za rast i radna mjesta: pokretanje novog ciklusa (2008.-2010.), Priopćenje Komisije za proljetno zasjedanje Europskog vijeća 2008."
2)"Prema zajedničkim načelima fleksigurnosti: Brojnija i bolja radna mjesta putem fleksibilnosti i sigurnosti’’, COM 2007. (359) konačan tekst.
3) Internet stranica Europske komisije: Što je fleksigurnost?
http://ec.europa.eu/social/main.jsp?catId=116&langId=en
· Europski gospodarski i socijalni odbor: Mišljenje o Priopćenju Komisije "Prema zajedničkim načelima fleksigurnosti: Brojnija i bolja radna mjesta putem fleksibilnosti i sigurnosti’’, COM 2007. (359) konačan tekst'', 22. travnja 2008.
· Europska ekspertna grupa za fleksigurnost: "Putevi fleksigurnosti: Pretvaranje prepreka u polazišta'', lipanj 2007.
· Europski sindikalni institut za istraživanja, obrazovanje, zdravlje i sigurnost (ETUI-REHS): Radni dokument Maartena Keunea i Marije Jepsen "Neuravnoteženo i ne baš novo: Europska komisija u potrazi za fleksigurnošću'', siječanj 2007.
· Wikipedia: "Fleksigurnost"
http://en.wikipedia.org/wiki/Flexicurity
� COM 2007 (359) konačni tekst, 27. lipnja 2007.

� ‘Ovaj koncept "fleksigurnosti" predstavlja način da se osigura da poslodavci i radnici imaju fleksibilnost ali i sigurnost koja im je potrebna.’ (José Manuel Barroso, predsjednik, Bruxelles, 20. veljače 2006.)

'Ja konačno razmišljam o nužnosti stvaranja novih oblika fleksibilnosti i sigurnosti – što se naziva "fleksigurnost".(Vladimír Špidla, povjerenik za zapošljavanje, socijalna pitanja i ravnopravnost, Bruxelles, 21. travnja 2006.)

1

