
Marianna Księżyk

Koszty pracy w Polsce na tle krajów
Unii Europejskiej
Managerial Economics 4, 43-52

2008

Koszty pracy w Polsce na tle krajów Unii Europejskiej

43

Ekonomia Menedżerska
2008, nr 4, s. 43–52

Marianna Księżyk *

Koszty pracy w Polsce
na tle krajów Unii Europejskiej

1. Wstęp

W prowadzonych w Polsce dyskusjach, dotyczących metod rozwiązywania
nierównowagi na rynku pracy, dominuje pogląd, że wysokie koszty pracy stano-
wią istotną barierę wzrostu popytu na pracę, gdyż wpływają na wzrost kosztów
wytwarzania wyrobów i cen ich sprzedaży, przez co utrudniają przedsiębior-
com zbyt wyrobów i prowadzą do ograniczenia produkcji. Natomiast obniżenie
ich poziomu spowoduje zwiększenie popytu na pracę i ograniczenie bezrobocia
[3, s. 24]1.

Tę tezę w Polsce uzasadnia się, wykorzystując odnoszącą się do decyzji mi-
kroekonomicznych (podejmowanych przez poszczególne przedsiębiorstwa bądź
w gałęzi) a nie makroekonomicznych (dotyczących gospodarki kraju) argumenta-
cję ekonomii neoklasycznej, traktującą koszty pracy wyłącznie z punktu widzenia
ceny czynnika produkcji.

Argumentacji tej, jak to wynika z analiz kosztów pracy dotyczących gospodarki
jako systemu, nie można uznać za słuszną, gdyż pomija trzy funkcje motywacyjną,
społeczną i dochodową płac oraz makroekonomiczny aspekt siły nabywczej.

Analizy kosztów pracy dotyczące gospodarki jako systemu wykazują, że
płace mogą wpływać na zatrudnienie tylko za pośrednictwem innych zmien-
nych, a mianowicie: oddziaływanie obniżki płac nominalnych na zatrudnienie
w gospodarce kraju zależy od tego, jak te obniżki wpłyną na łączny popyt, tzn.

* Wydz. Zarządzania AGH, Katedra Ekonomii i Ekonometrii.
1 Tezę taką próbuje uzasadnić A. Furmańska – Maruszak [3, s.24].

Marianna Księżyk

44

skłonność do konsumpcji, krańcową wydajność kapitału i stopę procentową
[4 s. 235] 2.

Badając koszty pracy w krajach gospodarki rynkowej, w tym w krajach UE,
zauważa się, że obecnie są one zależne nie tylko od uwarunkowań rynkowych, ale
i przyjętych rozwiązań instytucjonalno-prawnych dotyczących: zakresu interwen-
cjonizmu państwowego, systemu ubezpieczeń społecznych, płacy minimalnej,
zbiorowych stosunków pracy oraz ochrony zdrowia i opieki społecznej, wynikają-
cych z realizowanej w praktyce polityki społecznej.

W sytuacji kiedy Polska należy do UE i współczesne systemy gospodarki rynko-
wej krajów rozwiniętych, w tym 15. unijnej, to systemy mieszane socjo-kapitalistycz-
ne, prowadzenie w Polsce dyskusji wokół mikroekonomicznej tezy ekonomii neokla-
sycznej zakładającej, że niższe koszty pracy przyczyniają się do wzrostu zatrudnienia
i ograniczenia bezrobocia w kraju, traci merytoryczny sens. Natomiast niezbędne
są kompleksowe badania, zmierzające do określenia zasad funkcjonowania rynku
pracy służących realizacji podstawowych celów UE, w tym rozwiązań dotyczących
sektora publicznego w krajach Wspólnoty (co wiąże się z określeniem zestawu dóbr
publicznych, sposobów ich wytwarzania i dostarczania społeczeństwu).

W pierwszej kolejności, celem tych badań powinno być ujednolicenie czyn-
ników kształtujących pozapłacowe koszty pracy, które – jak wiadomo – wynikają
zarówno z różnic w ujmowaniu społecznej funkcji przedsiębiorstwa, jak i realizo-
wanej polityki społeczno-ekonomicznej państwa.

W związku z powyższym, w opracowaniu przedstawia się wyniki analiz doty-
czące zróżnicowania poziomu kosztów pracy w krajach UE oraz istotne rozbież-
ności między treścią ekonomiczną kosztów pracy a metodyką ich ujmowania.

2. Treść ekonomiczna kosztów pracy
a ich ujęcia w statystykach międzynarodowych

Pojęcie kosztów pracy w mikroekonomicznym ujęciu, tzn. z punktu widzenia
przedsiębiorstwa, znane jest od 1925 r. Wprowadził je F. Laitner, zaliczając do
kosztów pracy płace oraz świadczenia pracodawców na rzecz pracowników, obej-
mujące ubezpieczenia wypadkowe i chorobowe, odzież roboczą oraz szkolenia.

W polskiej literaturze ekonomicznej pojęcie kosztów pracy pojawiło się na
początku lat 60. XX wieku. W l. 60. i 90. XX w. przez to pojęcie rozumiano ogół
kosztów, jakie ponosi przedsiębiorca w związku z zatrudnieniem pracowników
[3, s. 25] 3. Takie ujęcie kosztów pracy (nazywanych też kosztami zatrudnienia)

2 Objaśnia te zależności J. M. Keynes [4, s. 235].
3 Taką definicję kosztów pracy zaprezentował w roku 1961, H. Halama. Podano ją tu za A. Furmań-

ską-Maruszak [3, s. 25].

Koszty pracy w Polsce na tle krajów Unii Europejskiej

45

wyraźnie wskazuje, że ich składnikami są nie tylko płace i świadczenia na rzecz
pracowników zaliczane do kosztów własnych przedsiębiorstwa, ale i pozycje do-
datkowe, obciążające wynik fi nansowy [3, s. 25–27] 4.

W latach 80. XX w., wraz z podjęciem w Polsce prób analizy kosztów pracy
w ujęciu makroekonomicznym (na poziomie gospodarki kraju), pojawiło się do-
datkowo pojęcie „społeczne (pełne) koszty pracy”, przez które rozumie się całko-
wite nakłady związane z zatrudnieniem członków danej społeczności, to znaczy
nakłady ponoszone przez wszystkie podmioty życia gospodarczego (czyli przez
przedsiębiorstwa i państwo) [3, s. 26] 5. Pojęcie to nie znalazło szerszego zastoso-
wania w badaniach kosztów pracy.

Międzynarodowa Organizacja Pracy (w celu statystyki kosztów pracy) defi -
niuje koszt pracy jako całkowity koszt poniesiony przez pracodawcę w związku
z zatrudnieniem pracownika. Tak rozumiany koszt pracy obejmuje: wynagrodze-
nie za wykonaną pracę, wynagrodzenie za czas niewykonywania pracy, premie
i gratyfi kacje, koszt posiłków, napojów, płatności w naturze, koszt mieszkań pra-
cowników ponoszony przez pracodawcę, wydatki pracodawcy na ubezpieczenia
społeczne, koszty szkolenia ponoszone przez pracodawcę, świadczenia społeczne
i inne, takie jak koszty transportu pracowników, odzież robocza, koszty rekrutacji
oraz podatki traktowane jako koszty pracy [1, s. 7] 6.

Nieco odmienne od powyższego ujęcie kosztów pracy występuje w Systemie
Rachunków Narodowych ONZ i Europejskim Systemie Rachunków Narodowych
i Regionalnych [1, s. 7–8] 7.

Unia Europejska, kierując się potrzebą posiadania niezbędnych statystyk
dla ocen rozwoju społeczno – gospodarczego krajów oraz polityki spójności spo-
łeczno – gospodarczej pomiędzy krajami członkowskimi i regionami Wspólnoty,
przyjęła zaproponowaną przez Eurostat jednolitą metodologię badania kosztów
zatrudnienia w UE [7, 8, 9], według której koszty pracy to całkowite wydatki po-
noszone przez pracodawców w związku z zatrudnieniem pracowników. Wydat-
ki te obejmują wynagrodzenia pracowników w gotówce i w naturze, składki na
świadczenia społeczne odprowadzane przez pracodawców, koszty kształcenia za-
wodowego, inne wydatki, podatki z tytułu zatrudnienia uważane za koszty pracy,
pomniejszone o wszelkie otrzymane subsydia.

W zaproponowanej przez Eurostat jednolitej metodologii badania kosztów
zatrudnienia w UE przyjęto następujące składniki kosztów pracy:

4 Pokazują to definicje następujących autorów: S. Surdykowskiej, Z. Miśkiewicz, J. W. Wiktora,
S. Nahotko oraz GUS w: A. Furmańska-Maruszak [3, s. 25 – 27].

5 Koszty zatrudnienia i koszty pracy są tu pojęciami używanymi zamiennie. Podaje je M. Miśkiewicz
[3, s. 26].

6 Składniki struktury kosztów charakteryzuje S. Borkowska (red.) [1, s. 7].
7 Różnice w tych systemach pokazuje S. Borkowska (red.) [1, s. 7–8].

Marianna Księżyk

46

I. Kompensaty (rozliczenie) pracowników

 1. Wynagrodzenie całkowite

 1.1. Wynagrodzenie bez praktykantów

 1.1.1. Wynagrodzenie podstawowe i premie

 1.1.1.1.Wynagrodzenie podstawowe

 1.1.1.2. Premie

 1.1.1.2.1. Premie wypłaca w stałych okresach (opcjonalne)

 1.1.2. Płatności na pracownicze systemy oszczędnościowe

 1.1.3. Płatności za dni nieprzepracowane

 1.1.4. Wynagrodzenia w naturze

 1.1.4.1. Produkty fi rmy (opcjonalne)

 1.1.4.2. Mieszkania pracownicze (opcjonalne)

 1.1.4.3. Samochody służbowe (opcjonalne)

 1.1.4.4. Inne (opcjonalne)

 1.2. Wynagrodzenie praktykantów

 2. Składki na ubezpieczenia społeczne odprowadzane przez pracodawców
 (całkowite)

 2.1. Rzeczywiste (faktyczne) składki na ubezpieczenia społeczne odpro-
 wadzane przez pracodawców (wyłączając praktykantów)

 2.1.1. Ustawowe składki na ubezpieczenia społeczne

 2.1.2. Wspólnie ustalone, umowne i dobrowolne, składki na ubezpie-
 czenia społeczne

 2.2. Kalkulacyjne (przypisane umownie) składki na ubezpieczenia spo-
 łeczne odprowadzane przez pracodawców (bez praktykantów)

 2.2.1. Gwarantowane wynagrodzenie na wypadek choroby

 2.2.2. Gwarantowane wynagrodzenie na wypadek krótkiego okresu
 pracy

 2.2.3. Płatności dla pracowników odchodzących z przedsiębiorstwa

 2.2.4. Kalkulacyjne składki na świadczenia społeczne odprowadza-
 ne przez pracodawców

 2.3. Składki na ubezpieczenia społeczne odprowadzane przez pracodaw-
 ców z tytułu zatrudnienia praktykantów

II. Koszty kształcenia zawodowego (wyłączając koszty kształcenia praktykantów)

III. Inne wydatki

IV. Podatki

V. Subsydia.

Koszty pracy w Polsce na tle krajów Unii Europejskiej

47

Według obowiązującej w Polsce księgowości, uwzględniającej wskazania Eu-
rostatu, koszty pracy tworzą następujące składniki:

I. Wynagrodzenia i świadczenia ogółem wliczane do kosztów podmiotu

1. Wynagrodzenia pieniężne brutto ze stosunku pracy, z tytułu umowy
o dzieło i umowy zlecenia, wynagrodzenia agencyjne i prowizyjne, hono-
raria oraz świadczenia w naturze zaliczane do wynagrodzeń,

2. Składki na ubezpieczenia społeczne obciążające pracodawców, na Fun-
dusz Pracy oraz Fundusz Gwarantowanych Świadczeń Pracowniczych,

3. Świadczenia na rzecz pracowników, a mianowicie na doskonalenie, kształ-
cenie i przekwalifi kowanie, wydatki na warunki pracy, na dojazdy do pra-
cy, delegacje służbowe, odpisy na zakładowy fundusz świadczeń socjal-
nych, itp.

II. Wypłaty z zysku do podziału i z nadwyżki bilansowej w spółdzielniach. Zalicza
się tu: nagrody i premie z zysku do podziału i nadwyżki bilansowej w spół-
dzielniach; wypłaty na rzecz zakładowego funduszu świadczeń socjalnych
(odpis z zysku).

Zaproponowana przez Eurostat i przyjęta w UE jednolita metodologia ba-
dania kosztów pracy dotychczas nie wiąże się z obligatoryjnym ujednoliceniem
struktury kosztów pracy i wprowadzeniem w krajach Wspólnoty takiej samej tre-
ści ekonomicznej i metodyki ustalania poszczególnych składników kosztów pra-
cy. Szczegółowe przyczyny tego zróżnicowania są wielorakie. Wśród nich można
wyróżnić zarówno te podstawowe, do których niewątpliwie należy doktryna eko-
nomiczna przyjęta w danym kraju za podstawę realizowanej w praktyce polityki
społeczno – gospodarczej, jak i szczegółowe rozwiązania dotyczące zakresu dóbr
publicznych i sposobów ich dostarczania, a także kształtowania systemów podat-
kowych i płacowych, w tym płacy minimalnej.

Aby zapewnić realizację w krajach UE zrównoważonego wzrostu gospodar-
czego i podstawowych celów Wspólnoty (w tym tak istotnego jak dobrobyt miesz-
kańców) niezbędna jest nie tylko harmonizacja statystyk kosztów pracy w ramach
Unii, ale i docelowo, ujednolicenie składników kosztów pracy, treści ekonomicz-
nej i metodyki ujmowania ich poziomu.

Przyjęcie wspólnych, w ramach Unii, rozwiązań w tym zakresie jest istotne
w takim kraju jak Polska, gdzie przy poprawie przeciętnej sytuacji materialnej
społeczeństwa (mierzonej wzrostem średniej płacy krajowej) postępuje wzrost
ubóstwa. Osoby żyjące poniżej minimum egzystencji stanowiły – jeszcze w 1994
roku – 6,4% ogółu społeczeństwa, w 1998 roku – 5,6%, w 2002 roku – 11,1%,
a w 2005 roku już 12,3%. Wzrosła też niepokojąco, do ponad 62%, liczba osób
żyjących poniżej minimum socjalnego. Statystyki te jasno pokazują, że pozytywne

Marianna Księżyk

48

tendencje w zakresie wzrostu gospodarczego (mierzonego PKB per capita) nie
znajdują bezpośredniego przełożenia na wzrost poziomu życia ogółu mieszkań-
ców. Dane te dowodzą słuszności twierdzenia T. Kowalika, że w Polsce budujemy
kapitalizm metodą pierwotnej akumulacji kapitału [5, s. 25] 8, co jest nie tylko
niezgodne z celami UE, ale nawet z zasadami współczesnego liberalizmu.

3. Poziom kosztów pracy w Polsce
na tle krajów UE

Zespół uwarunkowań wewnętrznych i czynników przyjętych jako określające
poszczególne składniki kosztów pracy powoduje, że tzw. klin podatkowy, stano-
wiący różnicę pomiędzy całkowitymi kosztami pracy ponoszonymi przez praco-
dawcę a wynagrodzeniem netto otrzymywanym przez pracownika, jest bardzo
zróżnicowany w poszczególnych krajach UE i OECD.

W Polsce dla wynagrodzenia wynoszącego 100% przeciętnego wynagrodze-
nia w 2007 r. ukształtował się on na poziomie ok. 43% (biorąc pod uwagę obcią-
żenia ustawowe kosztów pracy obowiązujące do 1 lipca 2007 r.). Od 1 lipca 2007
r., z uwagi na obniżkę składki rentowej z 13% do 10% (czyli o 3%), klin podatkowy
obniżył się do wysokości około 42%. Obniżka składki rentowej w 2007 r. doty-
czyła części składki płaconej przez pracowników. Od stycznia 2008 r. (obniżka
ta dotyczy i pracodawców) wprowadzono dalszą obniżkę składki rentowej o 4%.
W ostatecznym efekcie w Polsce pracownik będzie płacił składkę rentowa w wy-
sokości 1,5%, a pracodawca 4,5%. Mimo obniżki składki rentowej, nie przewiduje
się obniżki kosztów pracy, gdyż wdrażanie dyrektyw unijnych w zakresie bezpie-
czeństwa i higieny pracy zwiększy koszty pracy o 2% – 3%. Ponadto dodatkowy
wzrost kosztów pracy nastąpi w wyniku zrównania warunków zatrudnienia oso-
bom zatrudnionym na pół etatu i pełny etat.

W krajach OECD klin podatkowy kształtuje się na różnym poziomie.
W 2007 r. był on najniższy w Meksyku (gdzie wynosił ok. 16%), a następnie w Ko-
rei (ok. 20%), Nowej Zelandii i Irlandii (ok. 25%). Natomiast najwyższy w Belgii
(55,4%). W Niemczech wynosił on 52,2%, we Francji – 50,2%, na Węgrzech – 50%,
w Austrii – 48,1%, we Włoszech – 45,2%, w Turcji i Czechach – 42,8%. Wśród
30 krajów wyszczególnionych w statystyce OECD, pod tym względem, Polska zaj-
muje 20 miejsce (idąc od najniższego poziomu klina podatkowego).

Różnice między klinem podatkowym w Polsce, a w wybranych krajach OECD
obrazuje tabela 1.

8 T. Kowalik przedstawia istotę współczesnego liberalizmu i pokazuje, że polska transformacja nie
przebiegała w myśl jego założeń, lecz założeń dogmatycznego XIX-wiecznego liberalizmu [5, s. 25].

Koszty pracy w Polsce na tle krajów Unii Europejskiej

49

 Tabela 1

Klin podatkowy w wybranych krajach OECD dla wynagrodzenia wynoszącego 100%
wynagrodzenia przeciętnego w 2008 roku w %

Kraj Poziom klina w %
Różnica

(Polska – kraj)

Irlandia 23,1 18,9

Wielka Brytania 33,9 8,1

Portugalia 36,3 5,7

Słowacja 38,5 3,5

Hiszpania 39,1 2,9

Grecja 41,2 0,8

Dania 41,3 0,7

Polska 42

Czechy 42,6 –0,6

Turcja 42,8 –0,8

Holandia 44,4 –2,4

Włochy 45,2 –3,2

Austria 48,1 6,1

Węgry 50 –8

Francja 50,2 –8,2

Niemcy 52,2 –10,2

Belgia 55,4 –13,4

Źródło: OECD, Taxing wages 2007/2008.

W wielu rozwiniętych krajach UE, mimo występowania wysokiego klina po-
datkowego, płace pracowników, w tym ustawowe płace minimalne, kształtują się
na relatywnie wysokim poziomie, co podważa lansowaną w Polsce tezę, że wyso-
kie koszty pracy ograniczają poziom płac pracowników oraz przyczyniają się do
wzrostu bezrobocia.

W Polsce płaca minimalna miesięczna brutto pozostaje w relacji do więk-
szości krajów OECD i UE na relatywnie niskim poziomie i stanowi jedynie ok.
39% przeciętnej płacy w skali gospodarki kraju, co jest niezgodne ze standardami

Marianna Księżyk

50

unijnymi, według których powinna ona być tzw. płacą godziwą wynoszącą 60%
przeciętnej płacy w gospodarce kraju.

Poziom płacy minimalnej w Polsce w 2007 r. na tle wybranych krajów UE
obrazują dane zawarte w tabeli 2.

Tabela 2

Płace minimalne brutto w wybranych krajach OECD i UE w 2007 r. w euro

Kraj
Poziom płacy
minimalnej

Różnica
(Kraj – Polska)

Bułgaria 92 –154

Rumunia 114 –132

Łotwa 172 –74

Litwa 174 –72

Słowacja 217 –29

Estonia 230 –16

Polska 246

Węgry 258 12

Czechy 288 42

Turcja 298 52

Portugalia 470 224

Słowenia 522 276

Malta 585 339

Hiszpania 666 420

Grecja 668 422

Francja 1254 1008

Belgia 1259 1013

Holandia 1301 1055

Wielka Brytania 1361 1115

Irlandia 1403 1157

Luksemburg 1570 1324

Źródło: Eurostat, Statutory minimum wages in euro varied by one to seventeen across the EU,
„News release” 2007, nr. 85.

Koszty pracy w Polsce na tle krajów Unii Europejskiej

51

Niższe niż w Polsce płace minimalne brutto (miesięczne w euro) występują
jedynie w: Bułgarii, Rumunii, Łotwie, Litwie, Słowacji i Estonii. Najniższe mie-
sięczne wynagrodzenie brutto w Polsce w 2008 r. wynosi 1126 zł, a przeciętne
– 2899,83 zł. Najniższe wynagrodzenie nadal odpowiada więc nie 60%, ale tylko
38,82% wynagrodzenia przeciętnego w gospodarce kraju, zaś podstawowy zasiłek
dla bezrobotnych wynosi w 2008 r. 538,30 zł, czyli 47,8% najniższego miesięcz-
nego wynagrodzenia i 18,56% przeciętnego miesięcznego wynagrodzenia brutto
w skali gospodarki kraju.

Oceniając poziom i strukturę kosztów pracy w długim okresie czasu (np.
w ostatnich 10. latach) należy pamiętać, że wynagrodzenie pracowników w Polsce
w ostatnich latach zostało dodatkowo obciążone częścią składki na ubezpieczenie
emerytalne, rentowe oraz pełną składką na ubezpieczenia chorobowe. Bez prze-
sunięcia składek udział wynagrodzeń w strukturze kosztów pracy wyniósłby po-
nad 61%, a nie jak ma to miejsce obecnie tylko 57%.

 4. Podsumowanie

Przeprowadzone badania prowadzą do wniosku, że występujące rozbieżno-
ści w strukturze i poziomie kosztów pracy w krajach UE nie sprzyjają realizacji
w krajach członkowskich wspólnej polityki społeczno-gospodarczej oraz realiza-
cji podstawowych celów Unii (jakimi są: dobrobyt, demokracja, pokój i prawa
człowieka) i dlatego wywołują potrzebę tworzenia, w ramach UE, uwarunkowań
służących harmonizacji treści ekonomicznej i metodyki ujmowania składników
płacowych i pozapłacowych kosztów pracy.

Ponadto, w dążeniu do wzrostu konkurencyjności podmiotów gospodarczych,
powinny następować zmiany w strukturze kosztów pracy w kierunku zwiększania
wydatków na podnoszenie kwalifi kacji pracowników i ściślejsze powiązanie wy-
nagrodzeń z efektami pracy zarówno pracowników, jak i menedżerów.

W Polsce demokracja nie może nadal sprowadzać się wyłącznie do wymia-
ny elit politycznych, musi się też pojawić odpowiednia aktywna rola państwa
w walce z nędzą. W tym celu niezbędne jest zrozumienie roli sektora publiczne-
go we współczesnej gospodarce rynkowej, inwestycji przedsiębiorstw i państwa
w kapitał ludzki i tworzenie odpowiednich miejsc pracy, gdyż masowa bieda (a jest
ona w Polsce skoro ponad 60% społeczeństwa nie osiąga dochodów na pozio-
mie minimum socjalnego) to nie wynik braku przedsiębiorczości polskiego spo-
łeczeństwa i jego niezdolności do oswojenia się z nowymi warunkami, ale skutek
błędnej polityki państwa w prorynkowej transformacji gospodarki i niezrozumie-
nie zasad funkcjonowania współczesnej gospodarki rynkowej. Nie można stwier-
dzać, że odnosi się sukcesy gospodarcze i że rynek działa sprawnie w sytuacji, gdy
wynagrodzenie nie wystarcza na utrzymanie pracownika i jego rodziny. Nawet

Marianna Księżyk

52

w czasach nam bardzo odległych, powszechnie uznawany za liberała, A. Smith
stwierdził (w swoim dziele z 1776 r.) „Człowiek musi zawsze żyć ze swej pracy,
jego płaca robocza musi mu co najmniej wystarczyć na utrzymanie. W większości
wypadków powinna ona być nawet nieco wyższa; w przeciwnym razie nie byłby
w stanie stworzyć rodziny, a ród tych robotników wymarłby w pierwszym pokole-
niu” [10]9. Z tego stwierdzenia wynika, że już A. Smith wiedział, że na rynku pracy
nie działa doskonała konkurencja. „Pracodawcy są zawsze i wszędzie w pewnego
rodzaju milczącym, lecz stałym i nieodmiennym porozumieniu co do nie podno-
szenia płac roboczych powyżej istniejącej stopy” [10]10.

Należy mieć nadzieję, że powiększony przez integrację europejską rynek
pracy wymusi trwałe, korzystne w Polsce dla polskich pracowników, zmiany płac
i warunków pracy oraz zmusi elity polityczno-gospodarcze do wgłębienia się w
idee współczesnego liberalizmu oraz zrozumienia, że nowoczesnej gospodarki
rynkowej nie zbuduje się drogą pierwotnej akumulacji kapitału. W Polsce – wzo-
rem rozwiniętych krajów UE – niezbędne jest stworzenia wizji egalitarnego no-
woczesnego społeczeństwa.

Literatura

 [1] Borkowska S., Koszty pracy a rynek pracy, IPiSS, Warszawa 2001.
[2] Eurostat, Statutory minimum wages in euro varied by one to seventeen

across the EU „News release” 2007, nr. 85.
[3] Furmańska-Maruszak A., Koszty pracy a zatrudnienie. Współczesne kon-

cepcje a rzeczywistość, Dom Organizatora, Toruń 2008.
[4] Keynes J. M., Ogólna teoria zatrudnienia, procentu i pieniądza, PWN,

Warszawa 2003.
[5] Kowalik T., Polska transformacja a nurty liberalne, w: Sesja plenarna VIII

Kongres Ekonomistów Polskich 29–30 listopada 2007 pt. Polska w gospo-
darce światowej, PTE, Warszawa 2007.

[6] OECD, Taxing wages 2007/2008.
[7] Rozporządzenie Komisji WE nr. 1726/1999 z 27 lipca 1999 r.
[8] Rozporządzenie Rady WE nr. 530/1999 Dz. U. L.203,03/08/1999 P. 0028–

–0040.
[9] http://europa.eu.int/eur-lex/lexUriServ.do?uri-CELEX:31999R1726:PL:

HT
[10] Smith A., Badania nad natura i przyczynami bogactwa narodów, PWN,

Warszawa 1957.

 9 Wielu autorów niesłusznie, jak to wynika z zamieszczonego cytatu, uważa A. Smitha za ortodoksyj-
nego liberała [10, s. 386].

10 Prezentowane przez A. Smitha stanowisko dotyczące zachowań pracodawców na rynku pracy do-
datkowo wzmacnia ten właśnie cytat jego dzieła [10, s. 386–7].

