

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA

**BREZPOSELNOST MED MLADIMI IN ŠTUDENTSKO DELO V
SLOVENIJI**

Ljubljana, avgust 2016

GREGOR TEGELTIJA

IZJAVA O AVTORSTVU

Spodaj podpisani Gregor Tegeltija, študent Ekonomske fakultete Univerze v Ljubljani, izjavljam, da sem avtor predloženega dela z naslovom Brezposelnost med mladimi in študentsko delo v Sloveniji, pripravljene v sodelovanju s svetovalcem prof. dr. Mitjo Kovačem,

IZJAVLJAM

1. da sem predloženo delo pripravil samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbel, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobil vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označil;
7. da sem pri pripravi predloženega dela ravnal v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobila soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne _____

Podpis študenta: _____

KAZALO

UVOD	1
1 BREZPOSELNOST.....	2
1.1 Negativni vplivi brezposelnosti.....	3
1.1.1 Vpliv brezposelnosti na posameznika	3
1.1.2 Vpliv brezposelnosti na družbo	4
1.1.3 Vpliv brezposelnosti na državo	5
2 OPREDELITEV MLADIH	5
3 ŠTUDENTSKO DELO.....	6
3.1 Ureditev študentskega dela v Sloveniji	6
3.2 Spremembe na področju študentskega dela.....	7
3.2.1 Praktični prikaz sprememb na področju študentskega dela v Sloveniji in prikaz stroška študentskega dela za delodajalca.....	8
4 ANALIZA STANJA MLADIH NA TRGU DELA V SLOVENIJI.....	12
4.1 Registrirana brezposelnost mladih v Sloveniji	12
4.2 Strukturne značilnosti brezposelnih mladih v Sloveniji.....	13
4.3 Obseg študentskega dela v Sloveniji	15
4.4 Fiktivni vpisi v Sloveniji	16
5 PRIMERJAVA S TUJINO	17
5.1 Ureditev študentskega dela v Nemčiji.....	17
5.2 Stanje na trgu dela med mladimi v Evropi	18
5.3 Predstavitev modela varne prožnosti na primeru Danske	19
6 EVROPSKE STRATEŠKE SMERNICE ZA PRIHODNOST NA PODROČJU PROBLEMATIKE BREZPOSELNOSTI MED MLADIMI	23
7 UKREPI, KI SO ZA REŠEVANJE PROBLEMATIKE MLADIH BREZPOSELNIH V SLOVENIJI ŽE V TEKU	25
SKLEP	26
LITERATURA IN VIRI	27

KAZALO TABEL

Tabela 1: Strošek študenta za delodajalca pred 1. februarjem 2015 (vsi zneski so v evrih).....	8
Tabela 2: Strošek študenta za delodajalca po 1. februarju 2015 (vsi zneski so v evrih)	8
Tabela 3: Strošek študenta za delodajalca po 1. januarju 2016 (vsi zneski so v evrih).....	9
Tabela 4: Strošek študenta, ki dela 160 ur na mesec za minimalno postavko.....	10
Tabela 5: Strošek zaposlenega preko pogodbe o zaposlitvi	11
Tabela 6: Stopnje brezposelnosti mladih v Sloveniji po letih od 2010 do 2014 ter podatek za maj 2015	13
Tabela 7: Prikaz stopnje brezposelnih mladih od 15 do 29 let po izobrazbeni s trukturi za obdobje od decembra 2009 do septembra 2014, v odstotkih	13

Tabela 8: Prikaz števila dijakov po letih v Sloveniji, ki so dokončali srednje poklicno izobraževanje v obdobju od leta 2008 do leta 2013	14
Tabela 9: Prikaz števila diplomantov po letih po vrstah zaključenega izobraževanja v Sloveniji, ki so zaključili terciarno izobraževanje v obdobju od leta 2008 do leta 2013	14
Tabela 10: Stopnje brezposelnosti med mladimi v izbranih državah.....	18
Tabela 11: Stopnje dolgoročne brezposelnosti med mladimi v izbranih državah.....	19
Tabela 12: Primerjava restrikcij na trgu dela med Slovenijo in Dansko	21
Tabela 13: Davki na plače za izbrane države v letu 2014	21
Tabela 14: Produktivnost dela na delovno uro za izbrane države (v evrih)	22

KAZALO SLIK

Slika 1: Tristrano razmerje na področju študentskega dela.....	7
Slika 2: Danski model fleksibilne varnosti	21

UVOD

Brezposelnost za gospodarstvo predstavlja velik problem in prinaša negativne posledice v obliki monetarnih in nemonetarnih stroškov tako za državo, posameznika kot tudi za družbo (Lorenčič, 2013). Monetarni stroški z ekonomskega vidika povzročajo, da je uresničeni bruto domači proizvod nižji od potencialnega bruto domačega proizvoda, ki bi bil dosežen ob ničelni stopnji brezposelnosti, kar je že zaradi samih migracij delavcev med organizacijami nemogoče (Polanec, 2012). Helliwell in Huang (2011) sta v svoji strokovni raziskavi, podprti z dvema velikima anketama v Združenih državah Amerike, prišla do ugotovitev, da so za državo, družbo in brezposelne posameznike nemonetarni stroški brezposelnosti nekajkrat višji kot za tiste, ki imajo nizke dohodke. Prišla sta tudi do ugotovitve, da za tiste, ki so zaposleni, povečanje brezposelnosti v njihovi okolici za 1 odstotek, pomeni 4-odstotni padec njihovega dohodka. Visoki stroški brezposelnosti utemeljujejo potrebo po ukrepih, ki znižujejo stopnjo brezposelnosti (Lorenčič, 2013).

V sklopu problema brezposelnosti je potrebno izpostaviti brezposelnost med mladimi. Zaradi obsega problema temo obširno obravnava tudi Eurostat v svoji publikaciji *Being young in Europe today* (2015, str. 142), katera prikazuje porast stopnje brezposelnosti med mladimi v Evropski uniji v času pred krizo in do leta 2013. V poročilu Evropske komisije o Sloveniji za leto 2015 piše, da je brezposelnost med mladimi, starimi med 15 in 24 let, bila od leta 2012 pa do sedaj pod evropskim povprečjem, problem pa se je pojavil v starostni skupini med 24. in 29. letom, ki je leta 2013 dosegla 14,6-odstotno brezposelnost in s tem preseгла evropsko povprečje. Eden izmed razlogov za visoko raven brezposelnosti v tej kategoriji je nižja zaposljivost študentov, ki so končali izobraževanje z zamudo zaradi visoke stopnje zanašanja na občasno študentsko delo, ki je z 80 odstotki najpogostejša oblika začasnega dela med mladimi (Evropska komisija, 2015a).

Cilj zaključne strokovne naloge je na podlagi strokovne literature raziskati, kaj je razlog za trenutni obseg študentskega dela, ki po besedah Evropske komisije podaljša čas študija, oteži iskanje prve zaposlitve in posledično povzroča dolgotrajno brezposelnost med mladimi med 24. in 29. letom, ki v času študija delajo.

Temeljna teza zaključne naloge je, da je trenutni obseg študentskega dela in stopnja brezposelnosti med mladimi posledica institucionalne ureditve na področju fleksibilnosti dela in obdavčitve dela. S primerjavo produktivnosti dela med državami bo zaključna strokovna naloga prikazala, ali je trg dela v Sloveniji premalo fleksibilen, delo preveč obdavčeno ter nenazadnje, ali to vpliva na problematiko brezposelnosti med mladimi in študentsko delo.

Zaključna strokovna naloga je razdeljena na teoretični del, kjer so razloženi osnovni pojmi, in na empirični del, podkrepjen z dokazi, predstavljenimi v strokovni literaturi. V

teoretičnem delu so osnovni pojmi predstavljeni z modeli in primeri behavioristične in klasične ekonomije.

1 BREZPOSELNOST

Brezposelnost predstavlja za gospodarstvo veliko problematiko z ekonomskega, socialnega in političnega vidika. Za opredeljevanje brezposelnosti opazujemo delovno silo, med katero štejemo ljudi med 15. in 65. letom starosti in jih upoštevamo kot aktivno prebivalstvo. Aktivno prebivalstvo sestavlja delovno aktivno prebivalstvo in registrirane brezposelne osebe (Žižmond, 2003, str. 30). Brezposelnost pomeni, da del človeških virov, ki bi v popolnih okoliščinah bil na voljo za delo, ni v uporabi za ustvarjanje dobrin in storitev za zadovoljevanje potreb in želja. Dolgotrajna visoka stopnja brezposelnosti pa ima negativne učinke na gospodarstvo in družbo (Riley, 2013). Med brezposelne štejemo tiste, ki aktivno iščejo delo, a tega ne uspejo najti. Poznamo tri osnovne kriterije, ki definirajo osebo kot brezposelno: oseba mora biti brez dela, oseba je trenutno na voljo za delo in oseba trenutno išče delo proti plačilu oziroma za zaslužek. Brezposelnost predstavlja enega izmed meril za zdravje gospodarstva. V ekonomiji pogosto navajamo tri tipe brezposelnosti: strukturno, frikcijsko in ciklično (International Labour Organisation, 1982).

Strukturna brezposelnost je posledica sprememb v tržnem gospodarstvu v smislu povečanja povpraševanja in potrebe po delavcih v določenem sektorju in z določeno izobrazbo ter na drugi strani zmanjšanja povpraševanja in potrebe po delavcih, ki delajo v drugih sektorjih, kjer je značilna druga vrsta izobrazbe. Za primer, kako opisati to vrsto brezposelnosti, lahko vzamemo izum avtomobila: v tem primeru se je močno povečalo povpraševanje in potreba po avtomobilskih mehanikih, hkrati pa se je močno zmanjšalo povpraševanje in potreba po tistih, ki so okovali kopita konj, torej po kovačih. V tem primeru so tisti, ki so bili kvalificirani in usposobljeni za poklic kovača, predstavljali presežek na trgu delovne sile, ki jo lahko razložimo kot strukturno brezposelnost (Opredelitev brezposelnosti, b.l.a).

Frikcijska brezposelnost pomeni, da so ljudje prostovoljno brezposelni med zaposlitvami, kar po navadi traja krajše obdobje. V tem primeru je brezposelnost posledica iskanja boljše zaposlitve, menjave kraja bivanja ali pa drugih faktorjev, ki zakasnijo zaposlitev (Opredelitev brezposelnosti, b.l.a). Frikcijska brezposelnost je prostovoljna oblika brezposelnosti in ni odvisna od stanja gospodarstva (Hrovatin, 2007, str. 206).

Ciklična brezposelnost je vezana na situacijo v tržnem gospodarstvu. Povečanje ciklične brezposelnosti je posledica zmanjšane gospodarske aktivnosti, ki za sabo prinese zmanjšanje potrošnje, zmanjšanje obsega proizvodnje in investicij. S tem je povezan tudi upad števila delovnih mest. Ko je gospodarska aktivnost na vrhu, se zmanjša ciklična brezposelnost (Opredelitev brezposelnosti, b.l.a).

Za potrebe merjenja brezposelnosti ločimo med dvema vrstama brezposelnosti. Poznamo registrirano in anketno brezposelnost. Pri registrirani brezposelnosti podatke o številu brezposelnih dobimo na Zavodu Republike Slovenije za zaposlovanje (v nadaljevanju ZRSZ), kjer imajo podatke o številu vseh brezposelnih. Podatke pridobivamo na mesečni bazi za celotno populacijo in ne v sklopu vzorca, kot je to pri merjenju anketne brezposelnosti. V statistiko registriranih brezposelnih štejemo osebe, ki so prijavljene na ZRSZ in ki ustrezajo vsem merilom brezposelnosti (SURs, b.l.a). Merila za registrirano brezposelnost so sledeča: iskalci zaposlitve ne smejo biti v delovnem razmerju, biti samozaposleni, biti poslovodne osebe v osebnih družbah, enoosebnih družbah z omejeno odgovornostjo ter zavodih, ne smejo biti kmetje, upokojenci, ne smejo imeti statusa dijaka, vajenca, študenta ali udeleženca v izobraževanje odraslih, ne smejo biti mlajši od 26 let, morajo biti sposobni opravljati delo, morajo biti prijavljeni na ZRSZ, morajo aktivno iskati zaposlitev in morajo biti pripravljeni sprejeti ponujeno zaposlitev, katera jim je ponujena s strani ZRSZ ali drugega izvajalca storitev posredovanja zaposlitev (Zakon o urejanju trga dela, Ur.l. RS, št. 80/2010; v nadaljevanju ZUTD, 8. člen). Druga vrsta brezposelnosti je anketna brezposelnost ali anketa o delovni sili. Podatke zbira Statistični urad Republike Slovenije (v nadaljevanju SURs) z anketo o delovni sili. Podati se zbirajo četrtletno, v okviru statističnega vzorca in ne na celotni populaciji, kot je to pri merjenju registrirane brezposelnosti. Po anketi o delovni sili so brezposelni tisti, ki v zadnjem tednu pred anketiranjem, od ponedeljka do nedelje, niso niti eno uro delali proti plačilu, za zaslužek ali povečanje družinske blaginje, temveč v zadnjih štirih tednih aktivno iščejo delo in so ga v sledečih dveh tednih pripravljani tudi sprejeti. Med brezposelne po anketi o delovni sili sodijo tudi tisti, ki so že našli delo in ga bodo začeli opravljati po anketiranju. V vzorec so vzete osebe, ki so statistično gledano prebivalci Republike Slovenije. Za prebivalce Republike Slovenije se štejejo tisti, ki imajo v Sloveniji prijavljeno prebivališče, prebivajo v Sloveniji in nameravajo ostati v Sloveniji vsaj eno leto in niso začasno odstotni v tujini več kot eno leto. Pri definiranju nekoga za prebivalca Slovenije, državljanstvo nima vpliva (SURs, b.l.a).

1.1 Negativni vplivi brezposelnosti

Brezposelnost predstavlja za gospodarstvo veliko problematiko z ekonomskega, socialnega in političnega vidika. Za potrebe razlage posledic brezposelnosti na posameznika, družbo in državo, se bo zaključna strokovna naloga v tem poglavju obrnila na teorijo behavioristične in klasične ekonomije. »Brezposelnost povzroča stroške državi, posamezniku in družbi v mnogih oblikah« (Lorenčič, 2013), zato bo zaključna naloga v naslednjih treh podpoglavjih predstavila, kakšne negativne vplive ima brezposelnost na posameznika, družbo in državo.

1.1.1 Vpliv brezposelnosti na posameznika

S pomočjo behavioristične ekonomije lahko razložimo, kakšno škodo utрпи nekdo, ki

izgubi zaposlitev. Pri tem je potrebno upoštevati, da ima brezposelnost v delovno sposobnem prebivalstvu na posameznika enega izmed najbolj destruktivnih vplivov (Lorenčič, 2013). Bolj kot osebnostne značilnosti, na primer pozitivizem in nevrotičnost, ima brezposelnost večji vpliv na to, ali se človek počuti dobro ali slabo (Schimmack, Schupp, & Wagner, 2008). Brezposelnost ima velike negativne učinke na posameznika, saj ustvari nizko samopodobo, stigmatizacijo, zdravstvene probleme, duševne motnje in negotovost glede prihodnosti. Kadar določamo celotno škodo, ki jo posameznik zaradi brezposelnosti utрпи, ni dovolj, da upoštevamo samo denarno izgubo, monetarne stroške v obliki dohodka, temveč je potrebno k monetarnim stroškom prišteti nemonetarne stroške, ki so vidni v obliki psiholoških posledic, ki vplivajo na brezposelno osebo. Pri kvantificiranju nemonetarnih stroškov sta Knabe in Rätzel (2007) s pomočjo Friedmanove (1957) teorije permanentnega dohodka (angl. *permanent income hypothesis* – HIP) razlikovala med začasnimi in permanentnimi učinki na spremembo prihodka, prav tako pa sta za samo kvantificiranje nemonetarnih stroškov uporabila pristop življenjskega zadovoljstva. Rezultati analize so pokazali, da so z upoštevanjem teorije permanentnega dohodka nemonetarni stroški v obliki psihičnih posledic, pri moških 2,3-krat višji kot monetarni stroški, medtem ko so pri ženskah nemonetarni stroški 1,5-krat višji kot monetarni stroški. Rezultati analize potrjujejo močno povezavo in odvisnost življenjskega zadovoljstva od dela. V praksi to pomeni, da povečanje nadomestila za brezposelnost ne bo bistveno pripomoglo k zadovoljstvu brezposelnih in da je pri zadovoljstvu posameznikov bistveno to, da so posamezniki zaposleni in da se počutijo koristne (Knabe & Rätzel, 2007). Na podlagi raziskave lahko sklepamo, da je potemtakem učinkovitejše, da se denar, ki bi ga porabili za zvišanje nadomestil za brezposelnost, usmeri v subvencioniranje podjetij, ki bodo potem lažje zaposlovala nove kadre. To je prepoznal tudi Evropski parlament, ki je za namene zmanjševanja brezposelnosti med mladimi, marca 2015 državam članicam Evropske unije namenil 1 milijardo evrov za zaposlovanje mladih do 25 let (Evropska komisija, 2015b).

1.1.2 Vpliv brezposelnosti na družbo

Družbo sestavljajo posamezniki, zato je stanje celotne družbe enako povprečnemu stanju posameznikov, ki družbo sestavljajo. Stanje posameznika in družbe je v ekonomskem kontekstu sestavljeno iz zadovoljstva posameznika, na katerega neposredno vplivajo monetarni dejavniki in dejavniki občutka koristnosti in produktivnosti. Negativni vplivi brezposelnosti, ki prizadenejo posameznike, se prenesejo na družbo kot skupek posameznikov.

V praksi to pomeni, da če imajo brezposelni večje zdravstvene težave, to pomeni večje stroške za zdravstvene in socialne ustanove. Manj delovnih mest predstavlja problem v obliki nižjih davčnih prihodkov in plač, ki vpliva na znižano agregatno potrošnjo in zmanjšano proizvodnjo, kar na koncu privede do še manj delovnih mest (Lorenčič, 2013). Zdravo mero brezposelnosti, kjer družba uporablja vse vire produktivnosti, ki so na voljo

in nima manjše proizvodnje, kot bi jo lahko imela, če bi polno uporabila razpoložljive vire v obliki človeškega kapitala in drugih proizvodnih dejavnikov, imenujemo naravna stopnja brezposelnosti. Kadar se stopnja brezposelnosti nahaja nad naravno stopnjo brezposelnosti, potem to pomeni negativne posledice za družbo. Helliwell in Huang (2011) v svoji raziskavi navajata, da naj bi bili za brezposelne nedenarni stroški nekajkrat višji kot tisti zaradi nizkih dohodkov, medtem ko je skupen posredni vpliv nedenarnih stroškov na celotno družbo petnajstkrat višji. Do tega privede razporejanje socialnih transferjev in negativni vplivi na duševno zdravje brezposelnih oseb ter negativen vpliv brezposelnosti na zaposlene osebe, katere se zaradi morebitne visoke brezposelnosti bojijo za lastna delovna mesta. Omeniti je potrebno še druge družbene stroške, ki se nanašajo na medosebno interakcijo ljudi. Študije so pokazale, da se v času povišane brezposelnosti zniža raven volonterstva in zviša raven kriminala. Kot razlog za dvig kriminala, so študije navedle potrebo po zadovoljitvi ekonomskih potreb. Na drugi strani lahko kot razlog za znižanje volonterstva navedemo negativne duševne posledice brezposelnosti (Učinek brezposelnosti, b.l.b).

1.1.3 Vpliv brezposelnosti na državo

Povečanje brezposelnosti pomeni, da bo javni proračun bolj obremenjen zaradi zmanjšanih prihodkov in povečanih izdatkov. Izdatki se s povečanjem brezposelnosti povečajo, ker mora država dodeliti več socialnih transferjev. Državo brezposelnost prizadene tudi z neposrednimi in posrednimi stroški. Neposredni stroški prihajajo z naslova znižanih davčnih prihodkov, posredni stroški pa izhajajo iz nižje agregatne potrošnje brezposelnih in nižje proizvodnje (Lorenčič, 2013). Primer, kako pomembna je agregatna potrošnja za državo, so Združene države Amerike (v nadaljevanju ZDA), kjer gre 70 odstotkov ustvarjenih dobrin v ZDA v individualno potrošnjo, kar pomeni, da je država odvisna od individualne potrošnje, znano pa je, da kadar je oseba brezposelna, nadomestila za brezposelnost ne dosegajo ravni dohodka v obdobju zaposlenosti, kar privede do učinka, da se individualna potrošnja pri brezposelnemu posamezniku zmanjša (Učinek brezposelnosti, b.l.b). Posledice brezposelnosti za državni proračun lahko razdelimo v dve kategoriji (Lorenčič, 2013): a) stroški, ki nastanejo zaradi plačevanja nadomestil za primer brezposelnosti ter zaradi storitev, ki jih država zagotavlja brezposelnim; b) izguba neposrednih in posrednih davčnih prihodkov, ki bi jih trenutno brezposelne osebe plačevale, če bi bile zaposlene in bi imele višje dohodke.

2 OPREDELITEV MLADIH

Zaključna strokovna naloga opisuje brezposelnost med mladimi in študentskem delu. Za apliciranje vseh teoretičnih konceptov je, še preden bomo govorili o stanju mladih na trgu dela in predstavili koncept študentskega dela, potrebno konkretno opredeliti, kdo so mladi.

Definicija ZRSZ kot mlade navaja tiste, ki so stari med 15 in 24 let. Definicija Združenih narodov med mlade uvršča tiste, ki so stari med 15 in 29 let. V Republiki Sloveniji mlade opredeljuje Zakon o javnem interesu v mladinskem sektorju (Ur.l. RS, št. 42/2010, v nadaljevanju ZJIMS), 3. člen), ki pravi, da so »mladi mladostniki in mlade odrasle osebe obeh spolov, stari od 15. do dopolnjenega 29. leta«. Kot vidimo, obstaja več definicij, kdo so mladi, vseeno pa se bomo za potrebe zaključne naloge osredotočili predvsem na mlade med 25. in 29. letom starosti oziroma na tiste mlade, ki se nahajajo med fazama zaključevanja izobraževanja in iskanja zaposlitve, hkrati pa iz analize ne bomo izpustili niti mlajših od 25 let. Razlog za tako odločitev je v tem, da poročilo Evropske komisije o Sloveniji za leto 2015 navaja, da je brezposelnost med mladimi v starostnem razponu med 25 in 29 let v Sloveniji močno nad evropskim povprečjem, saj je v letu 2013 dosegla rekordno stopnjo (14,6 odstotka). To je po mnenju Evropske komisije tudi posledica obsega začasnega dela v obliki študentskega dela v tej starostni skupini (Evropska komisija, 2015a).

3 ŠTUDENSKO DELO

Študentsko delo je najfleksibilnejša oblika začasnega in občasnega dela, namenjenega mladim v času izobraževanja. Študentsko delo razmejuje dobo izobraževanja in dobo iskanja rednega dela na trgu dela ter je lahko dobra možnost za nabiranje izkušenj med izobraževanjem. Študentsko delo lahko prinese pozitivne učinke, tako da omogoči mladim prvi stik s trgom dela, delodajalcem pa selekcijo pri izbiri kadrov. Preden delodajalec ponudi zaposlitev študentu ali dijaku, je lahko z njim v času njegovega izobraževanja v kontaktu v smislu neobveznega delovnega razmerja (Spruk, 2013).

3.1 Ureditev študentskega dela v Sloveniji

Obstoječe začasno in občasno delo dijakov je urejeno v skladu z Zakonom o zaposlovanju in zavarovanju za primer brezposelnosti (Ur.l. RS, št. 107/2006, 6. člen, v nadaljevanju ZZZPB-UPB1). Študentsko delo je začasna in občasna oblika dela, ki je z vidika zneska prihodka neomejena, prav tako ni predpisanega števila maksimalno možno opravljenih delovnih ur, je pa sam zaslužek omejen z davčno zakonodajo oziroma dohodninsko ureditvijo (Zakon o spremembah in dopolnitvah Zakona o zaposlovanju in zavarovanju za primer brezposelnosti, Ur.l. RS, št. 79/2006, 6.b člen, v nadaljevanju ZZZPB-F).

»Študentsko delo lahko opravlja oseba, ki ustreza kriterijem (Setnikar, 2015):

- ima status študenta v Republiki Sloveniji;
- ima status dijaka v Republiki Sloveniji in je že dopolnila 15 let;
- je udeležena v programu udeleženca izobraževanja odraslih, s starostjo največ 27 let, in se izobražuje po javno veljavnemu programu osnovnega, poklicnega, srednjega ali

višjega strokovnega izobraževanja;

- ima državljanstvo Republike Slovenije in ima status dijaka ali študenta v tujini (kar oseba dokaže s potrdilom o vpisu, izdanem po predpisih v državi tuje izobraževalne ustanove);
- ima zaključeno srednjo šolo v tekočem šolskem letu in bo (na podlagi vpisa na visokošolski zavod) pridobila status študenta ob začetku novega šolskega leta;
- ima status tujega študenta, ki v okviru mednarodnih izmenjalnih programov opravlja študijske obveznosti v Republiki Sloveniji.«

V Sloveniji je študentsko delo urejeno v tristranem razmerju. Med delodajalcem in delojemalcem je organizacija, ki posreduje delo. V Sloveniji so to največkrat študentski servisi, ki morajo imeti s strani države dodeljeno koncesijo, dovoljenje za posredovanje dela.

Slika 1: Tristrano razmerje na področju študentskega dela

Vir: M. Glažar, Posredniška vloga študentskih servisov na slovenskem trgu dela, 2006, str. 28.

3.2 Spremembe na področju študentskega dela

V Sloveniji so bile po 1. februarju uvedene vidne spremembe na področju študentskega dela. Študentsko delo sedaj zajema uvedbo polnih prispevkov delodajalca in zavarovanca za pokojninsko in invalidsko zavarovanje ter za zavarovanje za primer smrti in invalidnosti kot posledice poškodbe pri delu in poklicne bolezni, s čimer se študentsko delo upošteva pri delovni dobi in bo, po besedah Državnega zbora Republike Slovenije, doprineslo k višji stopnji socialne in ekonomske varnosti tistih, ki študentsko delo opravljajo. Dijak ali študent sedaj od zneska na napotnici plača prispevek zavarovanca za pokojninsko in invalidsko zavarovanje v višini 15,5 odstotka, delodajalec pa mora po novem odvajati 8,85 odstotka od zneska na napotnici kot prispevek za pokojninsko in invalidsko zavarovanje. Po vzoru minimalne plače se je uvedla tudi minimalna urna postavka, ki znaša 4,5 evra bruto oziroma 3,8 evra neto. Višina minimalne urne postavke se usklajuje z gibanjem

povprečne plače, ki jo sedaj določa 130.c člen Zakona o uravnoteženju javnih financ (Ur.l. RS, št. 95/2004, 130.c člen, v nadaljevanju ZUJF-C).

3.2.1 Praktični prikaz sprememb na področju študentskega dela v Sloveniji in prikaz stroška študentskega dela za delodajalca

Za lažje razumevanje dogajanja na področju študentskega dela bomo s pomočjo izračunov prikazali, kakšne so bile obdavčitve na področju študentskega dela pred in po 1. februarju 2015. Prikazali bomo tudi, kaj bo spremenjeno po 1. januarju 2016. Izračuni bodo prikazali spremembo v stroških študentskega dela za delodajalce. Izračune bomo lahko primerjali s stroškom zaposlenega za polni delovni čas s pogodbo o zaposlitvi.

Tabela 1: Strošek študenta za delodajalca pred 1. februarjem 2015 (vsi zneski so v evrih)

NETO zaslužek študenta	KD ¹ 23 %	DKD ² 2 %	DDV ³ 22 %	AD ⁴ 22,5 %	BRUTO strošek delodajalca	BRUTO 2 = BRUTO + PZPD ⁵	BRUTO 3 = BRUTO 2 + PPPZ ⁶
50	11,50	1	2,75	/	65,25	69,83	79,47
100	23	2	5,50	/	130,50	134,58	144,22
200	46	4	11	/	261	265,48	275,12
400	92	8	22	/	522	526,58	635,76
500	115	10	27,50	112,50	765	769,58	779,22
1000	230	20	55	225	1530	1534,58	1544,22

Legenda:

1 Koncesijska dajatev

2 Dodatna koncesijska dajatev

3 Davek na dodano vrednost na koncesijske dajatve

4 Akontacija dohodnine

5 Prispevek delodajalca za zavarovanje za primer poškodbe pri delu in poklicne bolezni

6 Prispevek delodajalca za zavarovanje za primer smrti in invalidnosti kot posledica poškodbe pri delu in poklicne bolezni

Vir: N. Setnikar, Študentsko delo v 2015, 2015.

Tabela 2: Strošek študenta za delodajalca po 1. februarju 2015 (vsi zneski so v evrih)

NETO zaslužek študenta	KD 16 %	DKD 2 %	DDV 22 %	PIZ-1 ⁷ 8,85 %	PIZ-2 ⁸ 215,5 %	PZPD 0,53 %	PZZ ⁹ 6,36 %	AD 22,5 %	BRUTO strošek delodajalca
50	9,46	1,18	4,39	4,93	9,17	0,31	3,76	/	83,51
100	18,93	2,37	8,79	10,43	18,34	0,63	7,53	/	167,02
200	37,86	4,74	17,58	20,86	36,68	1,26	15,06	/	334,04
400	75,72	9,48	35,16	41,72	73,36	2,32	30,12	/	668,08
500	94,65	11,85	43,95	52,15	91,70	3,15	37,65	133,13	968,26 (brez AD: 835,10)

se nadaljuje

*Tabela 2: Strošek študenta za delodajalca po 1. februarju 2015 (vsi zneski so v evrih)
(nad.)*

NETO zaslužek študenta	KD 16 %	DKD 2 %	DDV 22 %	PIZ-1⁷ 8,85 %	PIZ-2⁸ 215,5 %	PZPD 0,53 %	PZZ⁹ 6,36 %	AD 22,5 %	BRUTO strošek delodajalca
1000	189,30	23,70	87,90	104,30	183,40	6,30	75,30	266,26	1.936,52 (brez AD 1.670,26)
592	112,06	13,97	52,04	61,75	108,57	3,43	44,58	133,2	1121,60 (brez AD 988,4)

Vir: N. Setnikar, Študentsko delo v 2015, 2015.

Tabela 3: Strošek študenta za delodajalca po 1. januarju 2016 (vsi zneski so v evrih)

NETO zaslužek študenta	KD¹⁰ 9,59 %	DKD 2 %	DDV 22 %	PIZ-1 8,85 %	PIZ-2 15,5 %	PZPD 0,53 %	PZZ 6,36 %	AD 22,5 %	BRUTO strošek delodajalca
50	4,795	1,18	4,39	4,93	9,17	0,31	3,76	/	78,845
100	9,59	2,37	8,79	10,43	18,34	0,63	7,53	/	157,68
200	19,18	4,74	17,58	20,86	36,68	1,26	15,06	/	315,36
400	38,36	9,48	35,16	41,72	73,36	2,32	30,12	/	630,72
500	47,95	11,85	43,95	52,15	91,70	3,15	37,65	133,13	921,56 (brez AD: 788,43)
1000	95,9	23,70	87,90	104,30	183,40	6,30	75,30	266,26	1.843,12 (brez AD 1.576,86)

Legenda:

7 Prispevek delodajalca za pokojninsko in invalidsko zavarovanje

8 Prispevek delodajalca oziroma študenta za pokojninsko in invalidsko zavarovanje

9 Prispevek delodajalca za zdravstveno zavarovanje

10 V prihodnjem letu bo edina sprememba v znižanju koncesijske dajatve.

Vir: ZUJF-C, 1. člen; N. Setnikar, Študentsko delo v 2015, 2015.

Tabeli 1 in 2 kažeta, da je študentsko delo zaradi uvedbe prispevka delodajalca oziroma študenta za pokojninsko in invalidsko zavarovanje ter uvedbe prispevka za zavarovanje za primer smrti in invalidnosti kot posledice poškodbe pri delu in poklicne bolezni, postalo dražje. Prispevek za pokojninsko in invalidsko zavarovanje v vsakem primeru plača zavarovanec, vendar pa izračuni predpostavljajo, da je delodajalec urno postavko dvignil v višini prispevka zato, da študent še vedno dobi enako izplačilo kot prej. Pri izplačanih 500 evrih na račun študenta je delodajalec pred spremembo 1. februarja 2015 imel strošek dela

za študenta 779,26 evrov (oziroma 666,72 evrov¹ brez akontacije dohodnine). Po 1. februarju 2015 pa je za 500 izplačanih evrov na račun študenta imel strošek dela v višini 968,26 evrov (oziroma 835,10 evrov brez akontacije dohodnine). Pri zneskih, kjer stroška akontacije dohodnine ne upoštevamo, se je strošek dela pri omenjenem izplačilu povečal za 168,38 evrov, kar je pripomoglo h konkurenčnosti dela za polni delovni čas s pogodbo o zaposlitvi. Po 1. januarju 2016 se bo zaradi spremembe in dopolnitve (ZUJF-C, 1. člen) strošek koncesijske dajatve znižal na 9,59 odstotka, kar bo v praksi za delodajalca pri 500 evrih, izplačanih na račun študenta, predstavljalo strošek v višini 921,56 evrov (oziroma 788,43 evrov brez akontacije dohodnine). To pomeni, da bo strošek pri enakem izplačilu na račun študenta nižji za 46,67 evrov pri primerjavi zneskov, katera ne vključujeta stroška akontacije dohodnine.

Prikazali smo, kakšen strošek predstavlja delojemalec dijak oziroma študent za delodajalca. Sedaj bomo prikazali strošek delojemalca, ki je v podjetju zaposlen preko pogodbe o zaposlitvi za polni delovni čas. Preden prikažemo izračun, je potrebno uskladiti plačilo obeh, zato bomo naredili izračun za študenta oziroma dijaka, ki v enem mesecu v podjetju opravi 160 delovnih ur in za svoje delo prejme minimalno dovoljeno urno postavko 4,5 evra bruto, kar pomeni, da po plačilu prispevka za pokojninsko in invalidsko zavarovanje, ki znaša 0,7 evra, študent na svoj račun prejme 3,8 evra. Mesečni dohodek študenta bo znašal 592,00 evrov (3,8 evra * 160 delovnih ur).

Tabela 4: Strošek študenta, ki dela 160 ur na mesec za minimalno postavko

Postavke:	Stopnja obdavčitve v (%)	Znesek (v evrih)
Neto zaslužek študenta	/	592,00
Koncesijska dajatev	16,00	112,06
Dodatna koncesijska dajatev	2,00	13,97
Davek na dodano vrednost	22,00	52,04
Prispevek delodajalca za invalidnost	8,85	61,75
Prispevek študenta za pokojninsko in zdravstveno zavarovanje	15,5	108,57
Prispevek delodajalca za zavarovanje za primer poškodbe pri delu in poklicne bolezni	0,53	3,43
Prispevek delodajalca za zdravstveno zavarovanje	6,36	44,58
Akontacija dohodnine	22,5	133,2
Bruto strošek delodajalca	/	1121,60 (brez AD 988,4)

Vir: N. Setnikar, Študentsko delo v 2015, 2015.

¹ Akontacija dohodnine se upošteva pri izplačilih, višjih od 400 evrov na napotnico (E-študentski servis, b.l.). Ker pri številu napotnic za plačilo ni omejitev, se plačilo akontacije dohodnine izognemo z izdajo več napotnic. Za izogib plačilu akontacije dohodnine se znesek 500 evrov razdeli na dve napotnici, na primer dvakrat 250 evrov. Iz tega razloga stroška akontacije dohodnine v nadaljnjih primerjavah ne bomo upoštevali, zaradi doslednosti pa je bolje, da obstoj stroška omenimo.

Za primerjavo bomo izračunali strošek delodajalca, če delavcu, zaposlenemu za polni delovni čas, izplača plačo v višini 592 evrov. V Sloveniji minimalna plača sicer znaša 562,32 evra in je določena z Zakonom o minimalni plači (Ur.l. RS, št. 13/2010 (v nadaljevanju ZMinP)). Primer plače 592 evrov bomo prikazali iz praktičnih razlogov, zaradi boljše primerjave s stroškom študenta.

Tabela 5: Strošek zaposlenega preko pogodbe o zaposlitvi

	Stopnja obdavčitve v (%)	Znesek (v evrih)
Neto plača	/	592,00
Prispevek za pokojninsko in invalidsko zavarovanje	8,85	74,11
Prispevek za zdravstveno zavarovanje	6,56	54,93
Prispevek za zaposlovanje	0,06	0,50
Prispevek za zavarovanje za primer poškodbe pri delu in poklicne bolezni	0,53	4,44
Prispevek delodajalca za starševsko varstvo	0,10	0,84
Prispevki za socialno varnost skupaj	16,10	134,82
Bruto plača	/	837,41
Bruto bruto plača oziroma celotni strošek delodajalca	/	972,23

Vir: Informativni izračun plače, 2015.

Ob neupoštevanju akontacije dohodnine je pri izplačilu 592 evrov neto zaslužka delo za polni delovni čas ugodnejše za delodajalca s stroškom 972,23 evra v primerjavi z zneskom 988,40 evra. Vseeno pa neposredna primerjava ni možna, saj pogodba o zaposlitvi delodajalca zavezuje k izplačilu letnega regresa 664,21 evra neto oziroma 790,73 evra bruto. Vidimo lahko, da je sedaj razlika malce večja in da je delo preko pogodbe o zaposlitvi dražje, po 1. januarju 2016 pa bo razmerje še neugodnejše, zaradi že omenjenega znižanja koncesijske dajatve. Primerjati je potrebno tudi fleksibilnost obeh vrst dela; študentsko delo je za delodajalca fleksibilnejše, saj lahko ob zmanjšani stopnji aktivnosti podjetja zmanjša delovno silo in s tem zmanjša stroške dela, medtem ko je preko pogodbe o zaposlitvi, ki jo določa Zakon o delovnih razmerjih (Ur.l. RS, št. 21/2013, (v nadaljevanju ZDR-1)), delovno silo težje zmanjšati in je sama oblika dela bolj toga. Kot je bilo navedeno v poročilu Evropske komisije za Slovenijo v letu 2015 je obseg študentskega dela prevelik. Iz izračunov sklepamo, ali je razlog za to premalo obdavčeno študentsko delo, preveč obdavčeno delo s pogodbo o zaposlitvi in premalo fleksibilno delo s pogodbo o zaposlitvi. Da bi razumeli dogajanje in bi posledično prišli do pravih ugotovitev, bomo v naslednjem poglavju predstavili stanje mladih na trgu dela v Sloveniji.

4 ANALIZA STANJA MLADIH NA TRGU DELA V SLOVENIJI

Na začetku svetovne gospodarske krize so bili mladi med prvimi, ki so izgubili delo. Analiza stanja mladih na trgu dela v Sloveniji bo na podlagi podatkov, zbranih s strani Zavoda Republike Slovenije za zaposlovanje, Statističnega urada Republike Slovenije, Urada za makroekonomske raziskave in razvoj ter na podlagi poročila Evropske komisije

za Slovenijo za leto 2015, prikazala pretekle, trenutne in prihodnje trende med mladimi na trgu dela v Sloveniji. Trenutno stanje v Sloveniji na področju trga dela je po vseh raziskavah v neugodnem položaju, saj je, sodeč po podatkih Eurostata (2015), tako brezposelnost, kot tudi dolgotrajna brezposelnost med mladimi v Sloveniji visoka in se giba nad evropskim povprečjem. Podrobnejše primerjave bodo prikazane v poglavju, kjer bomo primerjali Slovenijo z drugimi državami.

4.1 Registrirana brezposelnost mladih v Sloveniji

Tabela 6 prikazuje porast stopnje brezposelnosti med mladimi od leta 2010 do 2014. Vidimo lahko, da je v mesecu maju stopnja registrirane brezposelnosti med mladimi v starostnem razredu od 15 do 24 let znašala 28,2 odstotka, kar je 5 odstotnih točk več kot leta 2010, medtem ko je stopnja registrirane brezposelnosti v letu 2014 dosegla vrh in se je do sedaj stanje malenkostno izboljšalo.

V starostnem razredu od 25 do 29 let je razvidna porast stopnje registrirane brezposelnosti od leta 2010 do maja 2015, od 13,7 odstotka do 18,0 odstotka, vrh v registrirani brezposelnosti v tem starostnem razredu pa je predstavljalo leto 2014 z 19,4- odstotno stopnjo brezposelnostjo. V obeh starostnih razredih lahko po letu 2014 vidimo zmanjševanje stopnje brezposelnosti, kar lahko po besedah Urada za makroekonomske raziskave in razvoj (v nadaljevanju UMAR) povežemo z okrevanjem gospodarstva in napovedano rastjo bruto domačega proizvoda (v nadaljevanju BDP) za 1,6 odstotka za leti 2015 ter 2016. Poročilo za stanje na trgu dela omenja tudi izboljšave na področju registrirane brezposelnosti in aktivnosti prebivalstva do konca leta 2015 in v letu 2016. Napovedana gospodarska rast v Sloveniji je posledica izboljšanja razmer v mednarodnem okolju, umiritev napetosti na finančnih trgih in okrepljene investicijske aktivnosti države. Poročilo kot pomemben element v odlivu iz registrirane brezposelnosti navaja učinkovitost programov aktivne politike zaposlovanja, ki jih bomo predstavili v sklopu poglavja Ukrepi, ki so že v teku, na področju zmanjševanja brezposelnosti v Sloveniji. Navkljub zmanjševanju stopnje brezposelnosti med mladimi predstavlja brezposelnost med mladimi enega izmed štirih največjih izzivov na področju trga dela v Sloveniji (ZRSZ, 2014).

Tabela 6: Stopnje brezposelnosti mladih v Sloveniji po letih od 2010 do 2014 ter podatek za maj 2015

Starostni razred	Stopnje brezposelnosti v odstotkih po letih					
	2010	2011	2012	2013	2014	Maj 2015
Od 15 do 24 let	23,2	23,5	24,2	29,6	31,0	28,2
Od 25 do 29 let	13,7	14,7	15,0	17,9	19,4	18,0

Vir: SURS, Registrirane stopnje brezposelnih oseb po starostnih razredih, b.l.c.

4.2 Strukturne značilnosti brezposelnih mladih v Sloveniji

Poročilo ZRSZ (2014) kot najbolj problematično skupino med mladimi na področju brezposelnosti med mladimi omenja mlade, stare do 29 let in s terciarno izobrazbo, kjer je občutiti pomanjkanje kadra, predvsem s področja naravoslovnih ved: to so inženirji strojništva ali inženirji elektrotehnike. Poklici, kjer je več tistih, ki iščejo zaposlitev, kot prostih delovnih mest, so predvsem poklici s področja humanističnih in družboslovnih ved, povečuje pa se tudi število iskalcev zaposlitve na področju zdravstva ter informacijskih tehnologij. V najtežavnejšo skupino za iskanje zaposlitve spadajo poklici sociolog, antropolog, filozof, zgodovinar, politolog, filolog, prevajalec in tolmač. Poklica ekonomist in pravnik sta iskana, a je tudi iskalcev zaposlitev na tem področju veliko (ZRSZ, 2014).

Tabela 7: Prikaz stopnje brezposelnih mladih od 15 do 29 let po izobrazbeni strukturi za obdobje od decembra 2009 do septembra 2014, v odstotkih

	Osnovna šola ali manj	Srednja poklicna šola	Srednja tehnična, strokovna, splošna šola	Višja, visoka šola ali več
Dec. 2009	23,2	25,4	38,3	13,1
Dec. 2010	23,2	22,9	39,2	14,7
Dec. 2011	25,0	22,0	36,0	17,0
Dec. 2012	23,2	21,4	36,9	18,5
Dec. 2013	22,3	19,3	38,1	20,3
Sept. 2014	24,4	18,7	35,7	21,2

Vir: ZRSZ, Strokovna izhodišča za leto 2015, 2014, str. 21, slika 11.

V Tabeli 7 vidimo trend povečanja brezposelnosti tistih z dokončano višjo, visoko šolo ali višjo izobrazbo ter tistih z osnovno šolo ali manj. Trend zmanjševanja stopnje brezposelnosti lahko vidimo le pri tistih z dokončano srednjo poklicno šolo. Trend zmanjševanja stopnje brezposelnosti tistih, ki so dokončali poklicno izobrazbo lahko deloma pojasnimo tudi s trendom zmanjševanja števila tistih, ki so srednje poklicno izobraževanje končali. Tabela 8 prikazuje upad števila dijakov, ki so dokončali srednje poklicno izobraževanje. Razlog za višjo stopnjo brezposelnosti med diplomanti terciarnega

izobraževanja je posledica mnogo višjega števila tistih, ki so eno izmed oblik terciarnega izobraževanja končali.

V Tabeli 8 vidimo, da je v letu 2008 eno izmed oblik terciarnega izobraževanja zaključilo 17.211 diplomantov (SURS, b.l.b). Do leta 2012 je število doseglo 20596 diplomantov, v letu 2013 pa je število diplomantov padlo na 18.744 diplomantov. Med vsemi terciarno izobraženimi mladimi do 29 let je bilo na ZRSZ prijavljenih 1.451 oseb (ZRSZ, 2014).

Tabela 8: Prikaz števila dijakov po letih v Sloveniji, ki so dokončali srednje poklicno izobraževanje v obdobju od leta 2008 do leta 2013

	2008	2009	2010	2011	2012	2013
Število dijakov, ki so zaključili srednjo poklicno šolo po letih od 2008 do 2013	3.630	3.312	3.124	3.031	2.945	2.907

Vir: SURS, Dijaki, ki so dokončali izobraževanje, po vrsti izobraževanja, Slovenija, letno, b.l.d.

Tabela 9 prikazuje porast števila diplomantov do leta 2012, ko je sledil padec iz 20.596 diplomantov na 18.774 diplomantov v letu 2013. Število diplomantov v primerjavi s številom dijakov, ki so končali srednjo poklicno šolo, kaže na večjo konkurenco na trgu dela med diplomanti, kar je razlog za večjo stopnjo brezposelnosti med diplomanti. Po mnenju ZRSZ med mladimi do 29. leta od leta 2009 narašča tudi problem dolgotrajne brezposelnosti. Za dolgotrajno brezposelno osebo se šteje vsak brezposelni, ki je na ZRSZ prijavljen eno leto ali več. Na koncu leta 2014 je bilo v starostnem razredu od 20 do 24 let med brezposelnimi osebami dolgotrajno brezposelnih 25 odstotkov oseb, v starostnem razredu od 25 do 29 let pa že več kot 33 odstotkov. ZRSZ navaja, da višja kot je izobrazba iskalca zaposlitve, nižja je verjetnost dolgotrajne brezposelnosti (ZRSZ, 2014).

Tabela 9: Prikaz števila diplomantov po letih po vrstah zaključenega izobraževanja v Sloveniji, ki so zaključili terciarno izobraževanje v obdobju od leta 2008 do leta 2013

	Število študentov, ki so zaključili terciarno izobraževanje po vrstah izobraževanja po letih od 2008 do 2013:					
	2008	2009	2010	2011	2012	2013
Višje strokovno	3.435	3.170	3.677	4.832	3.712	2.349
Višješolsko strokovno (prejšnje)	5.132	4.860	4.279	3.179	2.140	1.217
Visokošolsko strokovno (1. bolonjska stopnja)	284	672	1.331	1.897	3.011	3.177
Visokošolsko univerzitetno (1. bolonjska stopnja)	296	1.115	1.997	2.963	4.202	5.015
Visokošolsko univerzitetno (prejšnje)	6.024	5.900	6.235	5.341	4.850	4.062
Magistrsko (2. bolonjska stopnja) – enovito mag.	41	42	53	54	39	57
Magistrsko (2. bol. st.) – po končani 1. bol. st.	202	442	630	860	1365	1704

se nadaljuje

Tabela 9: Prikaz števila diplomantov po letih po vrstah zaključenega izobraževanja v Sloveniji, ki so zaključili terciarno izobraževanje v obdobju od leta 2008 do leta 2013 (nad.)

	Število študentov, ki so zaključili terciarno izobraževanje po vrstah izobraževanja po letih od 2008 do 2013:					
	2008	2009	2010	2011	2012	2013
Magisterij znanosti (prejšnji) in specializacija (prejšnja)	1.402	1.436	1.027	812	708	472
Doktorsko (prejšnje)	402	455	430	457	468	415
Doktorsko (3. bolonjska stopnja)	3	11	35	66	101	306
= Vse vrste terciarnega izobraževanja SKUPAJ	<u>17.221</u>	<u>18.103</u>	<u>19.694</u>	<u>20.461</u>	<u>20.596</u>	<u>18.774</u>

Vir: SURS, Diplomanti terciarnega izobraževanja po vrstah zaključenega izobraževanja, Slovenija, letno, b.l.e.

Kaj povečevanje števila diplomantov pomeni za položaj mladih, je opisal Ignjatović (2006), ki meni, da se odpirajo dve možnosti. Prva možnost oziroma scenarij opisuje prehod slovenske družbe v družbo znanja, ki bo pospešeno prispevala k dodani vrednosti

slovenskega gospodarstva z ustvarjanjem visoko zahtevnih delovnih mest. Druga možnost pomeni še večjo podzaposlenost in nezaposlenost diplomantov, če se trend razvoja visoko kvalitetnih delovnih mest z visoko dodano vrednostjo ne bo pospešil. Sodeč po podatkih o brezposelnostih se nam je zgodil slednji scenarij, torej premalo visoko zahtevnih delovnih

mest z veliko dodano vrednost, s katerimi bi posledično ustvarili še več delovnih mest za zaposlitev novih diplomantov. Imamo torej družbo znanja, ki pa ni polno izkoriščena.

4.3 Obseg študentskega dela v Sloveniji

V Sloveniji je v letu 2013 73,2 odstotka mladih med 15. in 24. letom starosti opravljalo začasno delo v obliki študentskega dela, kar predstavlja v Evropski uniji največji delež mladih, ki opravljajo začasno delo (Eurostat, 2015). V letu 2008 je obseg študentskega dela v Sloveniji predstavljal 3 odstotke celotnega obsega trga dela (Ignjatović & Trbanc, 2009, str. 39–55). V Sloveniji je študentsko delo med mladimi zelo razširjeno, saj gre za fleksibilno obliko dela za študente in delodajalca, kar pomeni, da lahko podjetja v zmanjšani aktivnosti znižajo število delovne sile in s tem znižajo stroške dela, to pa podjetjem predstavlja lažje soočanje s spremenljivimi trendi na trgu. V primeru, da delodajalec ni zadovoljen z delom študenta, ga lahko zelo hitro zamenja. Glede fleksibilnosti lahko začasno delo v Sloveniji primerjamo s klasično zaposlitvijo na Danskem, kjer so uvedli tako imenovano varno prožnost, ki je prinesla fleksibilizacijo trga

dela in zmanjšala stopnjo brezposelnosti. Model bomo podrobneje spoznali pozneje. Študentsko delo je, kot smo prikazali z izračuni, stroškovno malenkostno bolj konkurenčno in veliko bolj fleksibilno kot delo preko pogodbe o zaposlitvi. Bolj fleksibilno študentsko delo za mlade predstavlja najlažjo pot do dela, kar privede do fiktivnih vpisov v izobraževalne programe z namenom pridobitve statusa dijaka ali pa študenta, ki delojemalcem omogoča začasno delo preko študentskih servisov. V šolskem letu 2014/2015 je bilo v programe terciarne izobrazbe vpisanih 83.699 študentov (SURS, b.l.b) in po raziskavi sodeč, je kar polovica teh študentov fiktivnih študentov, ki so v izobraževalne zavode vpisani zaradi pridobitve statusa (Eurostat, 2015).

4.4 Fiktivni vpisi v Sloveniji

Izraza fiktivni vpis oziroma navidezni vpis slovenska zakonodaja ne pozna, se pa izraz uporablja pogovorno za vpise v izobraževalne ustanove zaradi pridobitve statusa študenta oziroma dijaka z namenom dela preko študentskega servisa in ne z namenom pridobivanja izobrazbe. V primeru zlorab sistema terciarnega izobraževanja, po zakonu ne moremo

govoriti o nezakonitem ravnanju, ampak o legalnih načinih izkoriščanja pravic statusa študenta oziroma dijaka (Računsko sodišče Republike Slovenije, 2014). Omenili smo, da je v Sloveniji po poročilu Evropske komisije (2015), polovica od v programe terciarne izobrazbe vpisanih študentov, navidezni študentov, zato bomo na podlagi analize revizijskega poročila slovenskega Računskega sodišča RS (2014) prikazali negativne vplive teh vpisov.

Računsko sodišče v svojem poročilu ocenjuje, da »41 odstotkov študentov, vpisanih v višješolske programe, ter kar 35 odstotkov študentov, vpisanih v visokošolske programe, nikoli ne diplomira, približno tretjina vpisanih ne konča študija, ter da smo država, ki vpisuje enega večjih delov populacije in ima enega manjših deležev mladih, ki pridobijo diplomu« (Računsko sodišče Republike Slovenije, 2014). Točnega podatka, koliko fiktivni vpisi stanejo državo ni, revizijsko poročilo navaja le izjavo takratnega ministra za izobraževanje iz leta 2012, ki je podal javno oceno, in sicer Republika Slovenija za navidezno vpisane študente za njihove pravice, ki izhajajo iz statusa študenta, letno nameni med 50 in 100 milijoni evrov. Ministrova ocena je izhajala iz grobe ocene izračuna stroškov za socialne pravice ter za izgubljene davke in prispevke za navidezne študente.

Računsko sodišče Republike Slovenije v svojem revizijskem poročilu prikaže, da je točen strošek neposrednih vpisov nemogoče izračunati, so pa strošek ocenili na podlagi predpostavke, da vsi navidezni študentje koristijo tri izmed sedmih pravic, ki jim po statusu študenta pripadajo (ostalih štirih pravic v izračunih niso upoštevali zaradi predpostavke, da so te pravice koriščene v zelo majhnem obsegu): pravica do olajšave dohodnine za vzdrževane družinske člane; pravica do subvencionirane študentske prehrane in pravica do obveznega zdravstvenega zavarovanja.

Celotni strošek navideznih vpisov je ob predpostavki, da vsi navidezno vpisani študentje koristijo omenjene tri pravice, v šolskem letu 2012/2013 znašal 49.900.787 milijonov evrov. Obstaja tudi tveganje, da imajo negativni vpisi večji negativni vpliv kot samo neposredni negativni vpliv na finance. Omenjeno tveganje se nanaša na predpostavko, da navidezni študentje na koncu ne pridobijo izobrazbe, kar pomeni, da se investicija države v njihovo izobraževanje ne povrne, saj te osebe na trg dela pridejo pozneje in imajo posledično zaradi nižje stopnje izobrazbe nižje prihodke, kar pomeni manjši doprinos javnim financam. Poleg nižjega doprinosa zaradi manjših prihodkov iz naslova davkov in prispevkov so odhodki proračuna zaradi izkoriščenih pravic in ugodnosti študenta večji, kot bi bili, če bi bile ugodnosti koriščene samo s strani študentov, ki dejansko študirajo (Računsko sodišče Republike Slovenije, 2014).

5 PRIMERJAVA S TUJINO

V tem poglavju bomo predstavili ureditev študentskega dela v Nemčiji. V nadaljevanju bomo slovensko stanje na področju brezposelnosti med mladimi in študentskim delom primerjali s tujimi državami v Evropski uniji, predstavili institucionalne ukrepe za znižanje stopnje brezposelnosti med mladimi, ki so že v teku, ter predstavili uspešne institucionalne ukrepe drugih držav, ki so vplivali na znižanje brezposelnosti med mladimi.

5.1 Ureditev študentskega dela v Nemčiji

Zakonodaja dela v Nemčiji s področja občasnega in začasnega dela razlikuje dela s krajšim delovnim časom (malo delo) in kratkotrajnimi zaposlitvami (kratkotrajno malo delo). V sklopu dela s krajšim delovnikom smejo delojemalci delati največ 15 ur na teden in

zaslužiti do največ 450 evrov na mesec. V primeru kratkotrajne zaposlitve sme delo potekati največ 2 meseca oziroma maksimalno 50 delovnih dni letno. Vsi detajli dogovora med delojemalcem in ponudnikom dela, kot so delovni pogoji, višine plačila ter ostalih pravic in obveznosti iz naslova opravljanja dela, se določijo v pogodbi. Ponudnik dela je dolžan vse podatke o delu, delojemalcu in zaslužkih le tega posredovati centru za časna in občasna dela. To v praksi pomeni, da mora tudi študent, ki se med študijem odloči opravljati delo, podpisati pogodbo, ki mu še vedno daje svobodo in avtonomnost prenehanja opravljanja dela, kadar sam to želi. Tovrstna oblika dela postaja v Nemčiji vse bolj popularna, saj je poleg opravljanja prakse to dobra oblika nabiranja delovnih izkušenj. V primeru zaslužka do 175 evrov na mesec so delodajalci dolžni plačati 15 odstotkov prispevka za pokojninsko in invalidsko zavarovanje. V primeru zaslužka med 175 evri in 450 evri ponudnik dela plača prispevke za socialno varnost in davke v skupni višini 30,9 odstotka. Delojemalci so pri tem obvezani plačati 3,9 odstotka prispevkov za pokojninsko in invalidsko zavarovanje, zakonodaja pa dovoljuje tudi, da se plačila prispevkov delavcev izvamejo. Postopno zviševanje prispevkov in davkov je vezano na dohodek dela s krajšim delovnim časom oziroma kratkotrajne zaposlitve in se postopno zvišuje med prejetim

mesečnim dohodkom med 451 in 850 evrov. Vsi zaslužki nad 850 evri so obdavčeni enako kot delo s pogodbo o zaposlitvi. Študentje v sklopu opravljanja dela ne smejo preseči 20-urnega tedenskega delovnika. V primeru neupoštevanja tega pravila se njihov socialni status spremeni in tako niso več obravnavani kot študentje, temveč kot redno zaposlene osebe. S tem se spremenijo njihove pravice in dolžnosti, kar pomeni, da morajo sami plačevati prispevke za zdravstveno zavarovanje, socialno zavarovanje, pokojninsko zavarovanje ter zavarovanje za primer brezposelnosti (Minijobs im gewerblichen Bereich, b.l.).

5.2 Stanje na trgu dela med mladimi v Evropi

V celotnem evropskem prostoru predstavlja zaposlenost med mladimi ključ do uspeha, saj to predstavlja vir novih veščin, dinamičnosti in novih idej. Boljši izkoristek na tem področju lahko pripomore k skupni gospodarski rasti in konkurenčnosti. V celotnem evropskem prostoru je brezposelnost med mladimi v zadnjih letih strmo rasla in postala velik problem za veliko držav (Eurostat, 2015).

Brezposelnost med mladimi je postala še posebej velik problem v nekaterih državah članicah Evropske unije, zlasti v tistih, katere je finančna in ekonomska kriza leta 2008 najbolj prizadela. Vendar je bila leta 2013 brezposelnost med mladimi problem celotne Evropske unije, saj je bilo povprečno 20,9 % mladih med 25. in 29. letom starosti brezposelnih, niso bili vključeni v eno izmed oblik izobraževanja, niti niso bili del kakega programa za usposabljanje. Na splošno se je brezposelnost med mladimi med 25. in 29. let po letu 2008 strmo povečala. Povprečne stopnje brezposelnosti so se med državami članicami razlikovale, vendar pa so trendi v vseh državah bili zelo podobni. Po finančni in ekonomski krizi se je v posebej prizadetih državah pojavila tudi dolgotrajna brezposelnost.

Tabela 10: Stopnje brezposelnosti med mladimi v izbranih državah

	Stopnje brezposelnosti med mladimi leta 2014 v odstotkih	
	Starost med 20–29 let	Starost med 25–29 let
Slovenija	13,0	15,0
Nemčija	5,1	5,1
Danska	9,6	8,6
Švica	6,2	5,6
Nizozemska	6,2	4,7
Povprečje EU	11,9	11,2

Vir: Eurostat, Youth unemployment rate by sex, age and country of birth, b.l.c.

Tabela 11: Stopnje dolgoročne brezposelnosti med mladimi v izbranih državah

	Stopnje dolgoročne brezposelnosti med mladimi (12 mesecev ali več) leta 2014 v odstotkih	
	Starost 20–29 let	Starost 25–29 let
Slovenija	8,1	8,3
Nemčija	1,9	1,9
Danska	1,5	1,7
Švica	1,6	1,4
Nizozemska	2,1	2,2
Povprečje EU	6,9	5,9

Vir: Eurostat, Youth long-term unemployment rate (12 months or longer), b.l.b.

Iz podatkov iz Tabele 10 in 11 lahko razberemo, da imamo v Sloveniji 13 % stopnjo brezposelnosti mladih, starih od 20 do 29 let, in 15 % stopnjo brezposelnosti mladih, starih od 25 do 29 let. Stanje lahko primerjamo s povprečjem 28-ih držav članic in vidimo, da imamo v Sloveniji na področju brezposelnih mladih slabše stanje. Finančna in ekonomska kriza nas je, kot kaže, prizadela bolj kot druge, saj je odstotek brezposelnih mladih med 20.

in 29. letom starosti v Sloveniji leta 2008, pred krizo, znašal 6,2 %, medtem ko je evropsko povprečje znašalo 8 %. Odstotek mladih brezposelnih med 25. in 29. letom starosti je leta 2008 v Sloveniji znašal 5,8 %, medtem ko je bilo evropsko povprečje 28-ih držav 7,1 %. Iz podatkov je razvidno, da je bil trend povečevanja brezposelnosti mladih precej intenzivnejši kot v drugih državah članicah Evropske unije.

Razlog za nadpovprečno visoko stopnjo brezposelnosti in dolgoročne brezposelnosti v Sloveniji je obseg študentskega dela, ki podaljšuje povprečen čas študija, kar oteži iskanje prve zaposlitve (Ignjatović, 2006). V Sloveniji je institucionalna ureditev trga dela premalo fleksibilna, kar vpliva na povečan obseg fleksibilnejših oblik dela (Evropska komisija, 2015a). Na primeru Danske bomo prikazali, kako je fleksibilizacija trga dela vplivala na znižanje stopnje brezposelnosti med mladimi. Prav tako bomo prikazali primerjavo plačnih obremenitev in produktivnost dela med državami.

5.3 Predstavitev modela varne prožnosti na primeru Danske

Ena izmed težav na trgu dela v Sloveniji je predvsem v tem, da je trg dela premalo prožen, premalo je delnih in začasnih zaposlitev, kar privede do nezadostne mobilnosti delovne sile. Nizka fleksibilnost je posledica majhnega deleža zaposlitev z zmanjšanim delovnim časom. Z omejevanjem zaposlitev z zmanjšanim delovnim časom se zmanjšuje konkurenčnost podjetij. S fleksibilizacijo trga dela bi v Sloveniji izboljšali konkurenčnost podjetij, kar bi pripomoglo k gospodarski rasti in ustvarjanju delovnih mest (Svetlik, Ignjatović, Sicherl, Kopač, & Trbanc, 2004). Zaradi nadpovprečne stopnje brezposelnosti

in dolgoročne brezposelnosti med mladimi ter premalo fleksibilnega trga dela v Sloveniji, bomo predstavili model, ki je na Danskem pripomogel k izboljšanju situacije na tem področju.

Da je danski model varne prožnosti najučinkovitejši model na trgu dela v Evropski uniji lahko utemeljimo z dejstvi, da je Danska v Evropski uniji, z minimalnim zaostajanjem za Norveško, druga najbolj dohodkovno enaka država (Eurostat, 2015). Danska ima eno najvišjih stopenj udeležbe na trgu dela v Evropi in je na trinajstem mestu najbolj konkurenčnih gospodarstev na svetu (World Economic Forum, 2014).

Preden se lotimo analize modela varne prožnosti, je potrebno opredeliti pojma varnost in prožnost na trgu dela. Varnost na trgu dela lahko razdelimo na štiri vrste varnosti:

- varnost delovnega mesta,
- varnost zaposlitve,
- socialna varnost in
- kombinacijska varnost.

Varnost delovnega mesta lahko opredelimo kot verjetnost, da bo delojemalec pri delodajalcu obdržal delovno mesto. Pri varnosti delovnega mesta govorimo o zaščiti delojemalca pred odpuščanjem. Pri varnosti zaposlitve govorimo o verjetnosti, da bo

delojemalec lahko zadržal zaposlitev, ampak morda pri drugem delodajalcu. Varnost je v tem primeru verjetnost, da bo iskalec dela uspel najti zaposlitev, ki ustreza njegovim kvalifikacijam in je na enaki ravni kot prejšnja zaposlitev. Socialna varnost je opredeljena z nadomestilom za primer brezposelnosti, ki deluje v sistemu socialnega varstva. Kombinacijska varnost pa opredeljuje zmožnost ohranjanja ravnotežja med delom in zasebnim življenjem (Lassling, Burzlaff, Rodriguez, & Larssen, 2007).

Prožnost trga dela lahko opišemo kot zmožnost prilagajanja aktivnosti gospodarstva oziroma kot zmožnost prilagajanja na povpraševalni in ponudbeni strani na trgu dela. Fleksibilnost trga dela je opredeljena na ravni podjetja v obliki interne fleksibilnosti in na ravni gospodarstva v obliki eksterne fleksibilnosti (Kajzer, 2005).

Model varne prožnosti izhaja iz zamisli iskanja pravega ravnovesja med varnostjo in prožnostjo na trgu dela v obliki varne prožnosti. Wilthagen in Tros (2002) sta varno prožnost opisala kot politiko in strategijo, ki podpira prožnost na trgu dela in varnost zaposlitve in socialno varnost. Zaradi uspešne implementacije modela varne prožnosti je Danska postala vzoren primer pri razlagi koncepta. Danska je uvedla zlati trikotnik trga delovne sile, ki vključuje delo, socialo in aktivne programe zaposlovanja.

Slika 2: Danski model fleksibilne varnosti

Vir: A. Škorjanc, *Primernost danskega modela fleksibilne varnosti na trgu dela za Slovenijo*, 2008.

»Na Sliki 2 vidimo, da puščice prikazujejo tokove oseb med različnimi pozicijami znotraj dela, sociale in aktivnih programov trga dela. Puščici, ki povezujeta fleksibilni trg dela in radodarni socialni sistem, ponazarjata, da veliko število delavcev vsako leto prizadene brezposelnost, toda večina se jih vrne na zaposlitev po kratkem obdobju brezposelnosti. Tistim, ki se ne vrnejo hitro v zaposlitev, pomagajo z aktivnimi programi na trgu dela. Argument, ki podpira koncept zlatega trikotnika, je, da je uspeh danskega zaposlitvenega sistema rezultat edinstvene kombinacije fleksibilnosti (merjeno z visoko stopnjo mobilnosti služb), socialne varnosti radodarni sistem socialne pomoči in nadomestil za brezposelnost) in aktivnih programov trga dela, ki podpirajo trajajočo transformacijo ekonomije.« (Škorjanc, 2008) Tabela 12 prikazuje, kako se v praksi slovenski in danski trg, zahvaljujoč modelu varne prožnosti, na trgu dela razlikujeta. Po podatkih Organizacije za gospodarsko sodelovanje in razvoj (v nadaljevanju OECD²) lahko vidimo, da je slovenski trg dela veliko bolj rigiden v primerjavi z danskim.

Tabela 12: Primerjava restrikcij na trgu dela med Slovenijo in Dansko

	OECD indikatorja za leto 2013 – skala od 0 do 6 (0 = najmanj, 6 = največ restrikcij)	
	Restrikcija delavca proti odpustitvi	Restrikcije načasne oblike dela
Danska	2,32	1,79
Slovenija	2,67	2,50

Vir: OECD, *Latest data on the OECD indicators of employment protection*, 2013.

Tabela 13: Davki na plače za izbrane države v letu 2014

Izbrana država	Celotni davek na dohodke v odstotkih	Izbrana država	Celotni davek na dohodke v odstotkih
1. Belgija	55,6	19. Luksemburg	37,6
2. Avstrija	49,4	20. Norveška	37,0

se nadaljuje

² Angl. *Organisation for Economic Co-operation and Development*.

Tabela 13: Davki na plače za izbrane države v letu 2014 (nad.)

Izbrana država	Celotni davek na dohodke v odstotkih	Izbrana država	Celotni davek na dohodke v odstotkih
3. Nemčija	49,3	21. OECD ³	36,0
4. Madžarska	49,0	22. Poljska	35,6
5. Francija	48,4	23. Islandija	33,5
6. Italija	48,2	24. Japonska	31,9
7. Finska	43,9	25. ZDA	31,5
8. Češka	42,6	26. Kanada	31,5
9. Švedska	42,5	27. V. B.	31,1
10. Slovenija	42,5	28. Irska	28,2
11. Portugalska	41,2	29. Avstralija	27,7
12. Slovaška	41,2	30. Švica	22,2
13. Španija	40,7	31. Koreja	21,5
14. Grčija	40,4	32. Izrael	20,5
15. Estonija	40,0	33. Mehika	19,5
16. Turčija	38,2	34. Nova Zelandija	17,2
17. Danska	38,4	35. Čile	7,0
18. Nizozemska	37,7		

Vir: OECD, *Tax wedge 2014*, 2014.

Tabela 13 prikazuje, da je v Sloveniji davek na dohodke med najvišjimi med izbranimi državami, medtem ko na drugi strani Tabela 14 prikazuje, da je produktivnost dela med nižjimi med izbranimi državami. Visoki davki na plače in nizka produktivnost prinesejo v povprečju nižjo gospodarsko rast. Nizka gospodarska rast ne ustvari dovolj novih delovnih mest za mlade in bistveno premalo visoko zahtevnih delovnih mest. Za spodbuditev gospodarstva bi v Sloveniji morali fleksibilizirati trg dela po vzoru Danske in znižati plačne obremenitve, s čimer bi postopoma dvignili produktivnost dela. Fleksibilizacija trga dela in znižanje plačnih obremenitev bi avtomatsko zmanjšalo obseg študentskega dela in povečalo aktivnost mladih na trgu dela. Z znižanjem študentskega dela bi tudi zmanjšali fiktivne vpise in s tem zmanjšali breme na javni proračun iz naslova pravic študentskega dela.

Tabela 14: Produktivnost dela na delovno uro za izbrane države (v evrih)

Izbrana država	V evrih	Izbrana država	V evrih
1. Norveška	69,6	15. Ciper	21,6
2. Luksemburg	58,6 (za leto 2012)	16. Slovenija	21,4
3. Danska	53,4	17. Grčija	20,2
4. Irska	48,8	18. Portugalska	17,1

se nadaljuje

³ Povprečje v izbranih državah

Tabela 14: Produktivnost dela na delovno uro za izbrane države (v evrih) (nad.)

Izbrana država	V evrih	Izbrana država	V evrih
5. Belgija	45,9	19. Malta	14,5 (za leto 2012)
6. Nizozemska	45,8	20. Slovaška	13,2
7. Francija	45,6	21. Češka	13,1
8. Švedska	45,5	22. Madžarska	11,5
9. Nemčija	42,8	23. Estonija	11,4
10. Avstrija	39,9	24. Litva	10,6
11. Finska	39,7	25. Poljska	10,6
12. V. B.	39,2	26. Latvija	8,4
13. Italija	32,2	27. Romunija	5,6
14. Španija	32,1	28. Bulgarija	4,9

Vir: Eurostat, Labour productivity per hour worked, b.l.a.

6 EVROPSKE STRATEŠKE SMERNICE ZA PRIHODNOST NA PODROČJU PROBLEMATIKE BREZPOSELNOSTI MED MLADIMI

Evropa je problematiko povečevanja brezposelnosti med mladimi začela reševati leta 2010 z različnimi ukrepi, ki so del razvojne strategije z imenom Evropa 2020 (angl. *Europe 2020*). Evropa 2020 je razvojna strategija, ki zajema pet ambicioznih ciljev na področju zaposlovanja, inovacij, izobraževanja, sociale, podnebja/rabe energije, kateri naj bi bilo doseženi do leta 2020. Razvojna strategija se je rodila v letu 2010. Cilj na področju zaposlovanja je, da bo do leta 2020 zaposlenost med prebivalci Evropske unije, starimi med 20 in 64 let, 75-odstotna. V sklopu tega cilja na področju zaposlovanja se nahajajo tudi ukrepi glede urejanja položaja mladih na trgu dela, ki nameravajo pripomoči pri doseganju tega cilja. »Evropa 2020« je z namenom izboljševanja položaja mladih na trgu dela pričela z iniciativama Mobilnost med mladimi (angl. *Youth on the move*) in Agenda za nove veščine in službe (angl. *An Agenda for new skills and jobs*). Iniciativa Mobilnost med mladimi (angl. *Youth on the move*) ima namen izboljšati izobrazbo in zaposlitvene možnosti mladih in znižati brezposelnost mladih v sklopu enega izmed petih ciljev o zaposlovanju strategije Evropa 2020, saj je bilo v drugem kvartalu v letu 2014 v EU 28 regiji več kot 5 milijonov mladih brezposelnih, kar je dvakratnik brezposelnosti odraslih. To je zelo velik problem, saj ima brezposelnost med mladimi lahko dolgotrajno velik vpliv na nadaljnje zaposlitvene možnosti in samo konkurenčnost zaradi mentalnih posledic na posameznika ter velikih nemonetarnih stroškov. Razlog iniciative je tudi 7,5 milijona mladih med 15. in 24. letom starosti, ki niso zaposleni, niti niso vključeni v eno izmed oblik izobraževanja. Konkretni metodi implementacije iniciative Mobilnost med mladimi (angl. *Youth on the move*) sta shema EURES in shema najema mikro kreditov *Progress Microfinance* (do 25.000 evrov za mlade podjetnike). Shema EURES je namenjena delodajalcem in delojemalcem, starim do 35 let. Gre za portal, kjer so objavljena prosta

delovna mesta, prosta mesta za strokovne prakse, ki so preko programa EaSI, ki je finančni instrument na evropski ravni upravljan neposredno s strani Evropske komisije. V letu 2014 je bilo za namen iniciative na voljo 6,9 milijona evrov. Tisti mladi iskalci prve zaposlitve, ki se prijavijo na razpis in ustrezajo pogojem, so deležni subvencij za stroške, ko bodo iskali prvo zaposlitev. Program prve EURES zaposlitve omogoča mladim različnih stopenj izobrazbe in izkušenj prejem finančne podpore za stroške poti na razgovor k potencialnemu delodajalcu v tujino, kot tudi za stroške jezikovnega tečaja, nostrifikacije dokumentov in stroške preselitve v drugo državo. Program EURES prinaša prednosti tudi za delodajalce. Ena izmed njih je subvencioniranje stroškov usposabljanja novega zaposlenega. Pogoj je, da gre za osebo med 18. in 35. letom starosti, da se podjetje nahaja znotraj EU, na Norveškem ali Islandiji. Če se podjetje odloči za zaposlitev nove mlade osebe pod okriljem EURES projekta, mu mora podjetje ponuditi pogodbo o zaposlitvi najmanj za 6 mesecev ter mu omogočiti plačilo, socialno zavarovanje in ostale ugodnosti kot veleva nacionalni zakon o zaposlitvi (Evropska komisija, b.l.a).

Druga metoda najema mikro kreditov *Progress Microfinance* je oblika mikro kreditov do 25.000 evrov za tiste, ki si želijo postati samozaposleni ali si želijo ustanoviti mikro podjetje do 10 zaposlenih, so brezposelni, ali pa imajo zaradi drugih razlogov težave pri pridobivanju konvencionalnega kredita (Evropska komisija, b.l.b).

Druga iniciativa Evrope 2020 Agenda za nove veščine in službe (angl. *An Agenda for new skills and jobs*) je svojo pot pričela leta 2008 pod imenom Nova znanja in spretnosti za nova delovna mesta (angl. *New Skills for New Jobs*). Namen je bil opozoriti na potrebo opazovanja in pričakovanja, katere veščine in sposobnosti bodo v prihodnosti pomembne (na primer, znanje programiranja itd.), razviti boljše ujemanje med veščinami in potrebami na trgu dela ter zgraditi most med izobraževanjem in delom (Evropska komisija, b.l.c).

Z enakim namenom zmanjšanja brezposelnosti med mladimi so bili na evropski ravni pod okriljem razvojne strategije Evropa 2020 sprejeti ukrepi, kot sta paket ukrepov Paket za zaposlovanje mladih (angl. *Youth employment package*) in ukrep Zaposlitvena iniciativa (angl. *The employment initiative*).

Paket ukrepov Evropske komisije Paket za zaposlovanje mladih (angl. *Youth employment package*), sprejet leta 2012 zaradi nesprejemljive ravni brezposelnosti in socialne izključenosti med mladimi v državah članicah, ima namen mladim pokazati pot do usposabljanja, izobrazbe in zaposlitve. Evropska komisija države članice pri implementaciji ukrepov podpira s financiranjem preko Evropske unije, s primeri dobre prakse in s spremljanjem ukrepa Garancija mladim (angl. *Youth guarantee*), ki je del paketa Paket za zaposlovanje mladih (angl. *Youth employment package*). Ukrep Garancija mladim (angl. *Youth Guarantee*), ki ga je v obliki predloga državam članicam posredovala Evropska komisija, je bil ustvarjen za mlade do 25. leta starosti, z namenom zagotavljanja kakovostne ponudbe delovnih mest, možnosti nadaljnjega izobraževanja in prakse v štirih

mesecih od zaključka izobraževalnega procesa oziroma od izgube zaposlitve. Shema Garancija mladim (angl. *Youth Guarantee*) za uspeh zahteva močno sodelovanje med ključnimi organizacijami, kot so javni zavodi, kadrovske svetovalci, izobraževalni institucijami, delodajalci, sindikati itd. Od uvedbe so se že pokazale zgodbe o uspehu, saj je Finska razvila *Youth Guarantee* shemo, katere rezultat je, da so leta 2011 83,5 odstotka mladim iskalcem zaposlitve posredno omogočili uspešno ponudbo za zaposlitev v roku 3 mesecev od trenutka, ko so se prijavi kot brezposelni. Analiza stroškov in koristi je za shemo Garancija mladim (angl. *Youth Guarantee*) pokazala, da je bil strošek vzpostavitve sheme v Evro območju 21 milijard evrov, medtem ko je analiza pokazala tudi, da je letni strošek, povezan z brezposelnostjo in ne vključenostjo v enega izmed izobraževalnih programov, 153 milijard evrov (Evropska komisija, b.l.d).

Iniciativa zaposlovanja mladih (angl. *The Youth employment initiative*) je v letu 2013 utrdila in pospešila ukrepe v paketu Paket za zaposlovanje mladih (angl. *Youth employment package*). Iniciativa se osredotoča na mlade, ki so brezposelni in tudi niso vključeni v eno izmed oblik izobraževanja, v regijah z deležem brezposelnih mladih, ki je večji kot 25 odstotkov. Inicijativo je predlagal Evropski svet s proračunom 6 milijard evrov za leto 2014.

7 UKREPI, KI SO ZA REŠEVANJE PROBLEMATIKE MLADIH BREZPOSELNIH V SLOVENIJI ŽE V TEKU

Zavod RS za zaposlovanje je 19.01.2015 objavil razpis oziroma povabilo na delovni preizkus mladih brezposelnih, starih do 29 let, pri potencialnih delodajalcih. Namen je bil spoznati mlade brezposelne s ponudniki dela. Delojemalci lahko preizkusijo delovna mesta in v praksi uporabijo svoje znanje. Za delodajalce pa je to odlična priložnost preizkusiti

bodočega zaposlenega pred sklenitvijo delovnega razmerja. Cilj javnega povabila je zmanjšati brezposelnost mladih s povečanjem njihove konkurenčnosti na trgu dela, ustvariti nove možnosti za zaposlovanje in po besedah Zavoda zaposliti vsaj tretjino udeležencev, ki se bodo pri delodajalcih udeležili delovnega preizkusa. Zavod je za projekt namenil 1 milijon evrov, denar bo namenjen do 1.250 osebam. Obseg preizkusa je od 100 ur do enega meseca. Delodajalec, ki bo na preizkusu imel mlado brezposelno osebo, bo od Zavoda za zaposlovanje RS dobil 201 evro subvencije. Znesek je namenjen delodajalcu za kritje stroškov mentorja, ki ga delodajalec mora zagotoviti, strošek predhodnega zdravniškega pregleda in strošek za zavarovanje pri delu. Delavec je od delodajalca upravičen prejeti plačilo za delo v višini 3 evre na uro in dodatek za prevoz na delo v višini 0,13 evra na kilometer. Če povežemo omenjeni ukrep in teorijo glede nemonetarnih stroškov z dolgoročno brezposelnostjo, lahko vidimo, da se državne institucije Republike Slovenije zavedajo problema. Raziskave so pokazale, da je nemonetarni strošek za nezaposlenega, njegovo okolico in nenazadnje družbo mnogo večji, kot če oseba dela za manjši znesek. Tega se moramo zavedati in strmeti k temu, da bi v Sloveniji čim več

mladih dobilo službo, čeprav to pomeni, da plačilo na začetku ne bo doseglo zelenega zneska (ZRSZ, 2015).

SKLEP

Na podlagi raziskave s pomočjo strokovne literature in primerjav z drugimi državami lahko trdimo, da trenutni obseg študentskega dela v Sloveniji prinaša negativne posledice, katere bodo na dolgi rok najbolj čutili tisti mladi, ki bodo zaradi opravljanja študentskega dela študirali dlje in na trg dela vstopili pozneje s tveganjem, da terciarne izobrazbe tudi ne dokončajo, saj preveč časa namenijo delu in premalo študiju. S tem strošek države v takega študenta ne bo povrnjen, saj se bo na trg dela odpravil brez izobrazbe in zaradi nekvalificiranosti ustvaril nižje prihodke v državni proračun v obliki pobranih davkov. Študentsko delo je sedaj vključeno v delovno dobo, s 1. januarjem 2016 prihaja reforma, ki bo obdavčitev za študentsko delo še dodatno znižala, tako da bo s tem klasična oblika zaposlitve postala zopet manj konkurenčna, kar pomeni, da se gibamo v napačno smer. Vseeno pa študentsko delo kot samo ni problematično, ampak je posledica institucionalnih ureditev, saj je trg dela v Sloveniji premalo fleksibilen in bi za reševanje te problematike morali implementirati model varne prožnosti, ki je na Danskem znatno pripomogel k povečanju stopnje aktivnosti prebivalstva in konkurenčnosti gospodarstva. Zelo pomembno je poudariti, da je v Sloveniji delo v primerjavi z razvitejšimi državami nekonkurenčno, zato bi morali znižati obdavčitve plač, s čimer bi izboljšali konkurenčnost dela, posledica povečane konkurenčnosti pa bi bila višja gospodarska rast, ki bi pripomogla k ustvarjanju novih delovnih mest. S tema dvema ukrepoma bi se obseg študentskega dela avtomatsko znižal, kar bi pomenilo večjo udeleženo mladih na trgu

dela. Znižanje obsega študentskega dela je zelo pomembno, saj je v Sloveniji polovica študentov vpisanih v terciarne izobraževalne programe z namenom pridobitve statusa in ne z namenom pridobitve izobrazbe. Fiktivni študentje državni proračun iz naslova pravic statusa študenta letno stanejo okoli 42 milijonov evrov, poleg tega pa fiktivni študentje otežujejo vpis v terciarne programe novim študentom, ki bi radi študirali. Po mojem mnenju bi tako obseg študentskega dela kot obseg brezposelnosti mladih v Sloveniji morali reševati posredno, in sicer z urejanjem fleksibilizacije trga dela in znižanjem stopnje obdavčitev plač.

LITERATURA IN VIRI

1. E-študentski servis. (b.l.). *Akontacija dohodnine*. Najdeno 13. maja 2015 na spletnem naslovu <http://www.studentski-servis.com/studenti/dohodnina/akontacija-dohodnine>
2. Eurostat. (2015). *Being young in Europe today*. Luxembourg: Publications Office of the European Union.
3. Eurostat. (b.l.a). *Labour productivity per hour worked*. Najdeno 10. julija 2015 na spletnem naslovu <http://ec.europa.eu/eurostat/data/database>
4. Eurostat. (b.l.b). *Youth long-term unemployment rate (12 months or longer)*. (b.l.). Najdeno 10. junija 2015 na spletnem naslovu <http://ec.europa.eu/eurostat/data/database>
5. Eurostat. (b.l.c). *Youth unemployment rate by sex, age and country of birth*. Najdeno 10. junija 2015 na spletnem naslovu <http://ec.europa.eu/eurostat/data/database>
6. Evropska komisija. (2015a, 4. februar). *Sporočilo za medije – Junckerjeva Komisija boju proti brezposelnosti mladih namenila milijardo evrov*. Najdeno 5. junija 2015 na spletnem naslovu http://europa.eu/rapid/press-release_IP-15-4100_sl.htm
7. Evropska komisija. (2015b, 18. marec). *Country Report Slovenia 2015* (Commission Staff Working Document). Bruselj: Evropska komisija.
8. Evropska komisija. (b.l.a). *Your first EURES job*. Najdeno 6. junija 2015 na spletnem naslovu <https://ec.europa.eu/eures/public/your-first-eures-job-emp>
9. Evropska komisija. (b.l.b). *Progress Microfinance*. Najdeno 6. junija 2015 na spletnem naslovu <http://ec.europa.eu/social/main.jsp?langId=en&catId=836>
10. Evropska komisija. (b.l.c). *Agenda for new skills and jobs*. Najdeno 6. junija 2015 na spletnem naslovu <http://ec.europa.eu/social/main.jsp?catId=958&langId=en>
11. Evropska komisija. (b.l.d). *Youth Guarantee*. Najdeno 6. junija 2015 na spletnem naslovu <http://ec.europa.eu/social/main.jsp?catId=1079&langId=en>
12. Glažar, M. (2006). *Posredniška vloga študentskih servisov na slovenskem trgu dela* (diplomsko delo). Ljubljana: Ekonomska fakulteta.
13. Helliwell, J., & Huang, H. (2011). New measures of the costs of unemployment: Evidence from the subjective well-being of 3.3 million Americans. *Economic Inquiry*, 52(4), 1485–1502.
14. Hrovatin, N. (2007). *Uvod v gospodarstvo*. Ljubljana: Ekonomska fakulteta.
15. Ignjatović, M. (2006). Položaj mladih na trgu delovne sile. *UMAR - IB Revija*, (4), 66–69.
16. Ignjatović, M., & Trbanc, M. (2009). Zaposlovanje in brezposelnost mladih: aktivni, fleksibilni in prilagodljivi. *Ministrstvo za šolstvo in šport – Med otroštvom in odraslostjo. Analiza položaja mladih v Sloveniji 2009*, 39–55.
17. *Informativni izračun plače 2015*. Najdeno 4. julija 2015 na spletnem naslovu <http://www.racunovodja.com/izracuni/place2015/olajsava/>
18. International Labour Organisation. (1982, 18.–29. oktober). *Report prepared for the Thirteenth International Conference of Labour Statisticians*. Geneva: International Labour Organisation.

19. Kajzer, A. (2005). *Pojem fleksibilnosti trga dela in stanje na trgu dela v Sloveniji* (delovni zvezki Urada Republike Slovenije za makroekonomske analize in razvoj 14/2005). Ljubljana: Urad Republike Slovenije za makroekonomske analize in razvoj.
20. Knabe, A., & Rätzel, S. (2007). Quantifying the psychological costs of unemployment: the role of permanent income. *Applied Economics*, 43(1), 2751–2763.
21. Lassling, L., Burzlaff, H., Rodriguez, M., & Larssen, M. (2007). *Lifelong learning – Building bridges through transitional labour markets*. Amsterdam: Het Spinguis.
22. Lorenčič, E., (2013). Model zaposlenosti: Možna rešitev problema brezposelnosti? *Naše gospodarstvo*, 59(5–6), 64–75.
23. *Minijobs im gewerblichen Bereich*. Najdeno 18. junija 2015 na spletnem naslovu http://www.minijobzentrale.de/DE/0_Home/01_mj_im_gewerblichen_bereich/node.html
24. Opredelitev brezposelnosti. (b.l.a). V *Investopedia*. Najdeno 1. julija 2015 na spletni strani <http://www.investopedia.com/video/play/how-unemployment-defined/>
25. Organisation for Economic Co-operation and Development. (2013). *Latest data on the OECD indicators of employment protection*. Najdeno 10. julija 2015 na spletnem naslovu <http://www.oecd.org/employment/emp/oecdindicatorsofemploymentprotection.htm>
26. Organisation for Economic Co-operation and Development. (2014). *Tax wedge 2014*. Najdeno 10. julija 2015 na spletnem naslovu http://www.oecd.org/ctp/tax-policy/TaxWedge_2014.xlsx
27. Polanec, S. (2012). *Predavanje iz predmeta Temelji makroekonomije*. Ljubljana: Ekonomska fakulteta.
28. Računsko sodišče Republike Slovenije. (2014, 9. junij). *Revizijsko poročilo – Navidezni vpisi v programe višješolskega in visokošolskega izobraževanja*. Ljubljana: Računsko sodišče Republike Slovenije.
29. Riley, G. (2013, 9. november). Unemployment – Measuring Unemployment. *tutor2u*. Najdeno 1. julija 2015 na spletnem naslovu <http://beta.tutor2u.net/economics/reference/unemployment-measuring-unemployment>
30. Schimmack, U., Schupp, J., & Wagner, G. G. (2008). The Influence of Environment and Personality on the Affective and Cognitive Component of Subjective Well-being. *Social Indicators Research*, 89(1), 41–60.
31. Setnikar, N. (2015). Študentsko delo v 2015. Najdeno 5. maja 2015 na spletnem naslovu <http://mladipodjetnik.si/novice-in-dogodki/novice/studentsko-delo-v-2015>
32. Škorjanc, A. (2008). *Primernost danskega modela fleksibilne varnosti na trgu dela za Slovenijo* (magistrsko delo). Ljubljana: Ekonomska fakulteta.
33. Spruk, V. (2013). Mladi in trg dela v času gospodarske krize. *UMAR – IB Revija*, (3–4), 5–15.
34. Statistični urad Republike Slovenije. (b.l.a). *Aktivno prebivalstvo Slovenija Metodološko pojasnilo*. Najdeno 1. julija 2015 na spletnem naslovu www.stat.si/statweb/Common/PrikaziDokument.ashx?IdDatoteke=8138

35. Statistični urad Republike Slovenije. (b.l.b). *Število študentov v Sloveniji precej upadlo, a še vedno študira skoraj polovica mladih (19-24 let)*. Najdeno 11. julija na spletnem naslovu <http://www.stat.si/StatWeb/prikazi-novico?id=5185>
36. Statistični urad Republike Slovenije. (b.l.c). *V podatkovnem portalu SI-STAT. Registrirane stopnje brezposelnih oseb po starostnih razredih*. Najdeno 7. julija 2015 na spletnem naslovu <http://www.stat.si/pxweb.stat.si/>
37. Statistični urad Republike Slovenije. (b.l.d). *V podatkovnem portalu SI-STAT. Dijaki, ki so dokončali izobraževanje, po vrsti izobraževanja, Slovenija, letno*. Najdeno 11. julija 2015 na spletnem naslovu http://pxweb.stat.si/pxweb/Database/Dem_soc/Dem_soc.asp
38. Statistični urad Republike Slovenije. (b.l.e). *V podatkovnem portalu SI-STAT. Diplomanti terciarnega izobraževanja po vrstah zaključenega izobraževanja, Slovenija, letno*. Najdeno 11. julija 2015 na spletnem naslovu http://pxweb.stat.si/pxweb/Database/Dem_soc/Dem_soc.asp
39. Svetlik, I., Ignjatović, M., Sicherl, P., Kopač, A., & Trbanc, M. (2004). *Človeški kapital, delovna sila, trg dela in delovna razmerja*. Najdeno 7. julija 2015 na spletnem naslovu <http://www.slovenijajutri.gov.si/fileadmin/urednik/dokumenti/ck1.pdf>
40. Učinek brezposelnosti. (b.l.b). V *Investopedia*. Najdeno 3. julija 2015 na spletni strani <http://www.investopedia.com/financial-edge/0811/the-cost-of-unemployment-to-the-economy.aspx>
41. Wilthagen, T., & Tros, F. (2004). The Concept of »Flexicurity«: A new approach to regulating employment and labour markets. Najdeno 7. junija 2015 na spletnem naslovu http://papers.ssrn.com/sol3/papers.cfm?abstract_id=1133932
42. World Economic Forum. (2014). *The Global Competitiveness Report 2014–2015*. Ženeva: World Economic Forum.
43. Zakon o delovnih razmerjih. *Uradni list RS* št. 21/2013.
44. Zakon o javnem interesu v mladinskem sektorju. *Uradni list RS* št. 42/2010.
45. Zakon o minimalni plači. *Uradni list RS* št. 13/2010.
46. Zakon o spremembah in dopolnitvah Zakona o zaposlovanju in zavarovanju za primer brezposelnosti. *Uradni list RS* št. 79/2006.
47. Zakon o uravnoteženju javnih financ. *Uradni list RS* št. 95/2014.
48. Zakon o urejanju trga dela. *Uradni list RS* št. 80/2010.
49. Zakon o zaposlovanju in zavarovanju za primer brezposelnosti. *Uradni list RS* št. 107/2006.
50. Zavod Republike Slovenije za zaposlovanje. (2014, november). *Strokovna izhodišča za leto 2015*. Ljubljana: Zavod Republike Slovenije za zaposlovanje.
51. Zavod Republike Slovenije za zaposlovanje. (2015, maj). *Delovni preizkus za mlade 2015*. Najdeno 9. junija 2015 na spletnem naslovu: http://www.ess.gov.si/delodajalci/financne_spodbude/razpisi/razpisi?aid=1026
52. Zavod Republike Slovenije za zavarovanje. (b.l.). *Metodološka pojasnila registrirana brezposelnost*. Najdeno 2. julija 2015 na spletnem naslovu http://www.ess.gov.si/_files/5958/Metodoloska_pojasnila_registrirana_brezposelnost.pdf

53. Žižmond, E. (2003). *Ekonomika narodnega gospodarstva*. Ljubljana: Državna založba Slovenije.