
Zbliżenia Cywilizacyjne XII (1)/2016

– 92 –

ISSN 1896-4087

DOI: http://dx.doi.org/10.21784/ZC.2016.003

MARTA RODZIEWICZ1
Uniwersytet Łódzki

Proces kształtowania polityki młodzieżowej

w Polsce na poziomie centralnym

Development of youth politics in Poland at the central level

Streszczenie:

Początki rozwoju polityki młodzieżowej na poziomie centralnym przypa-

dają na okres akcesji Polski do struktur unijnych, jednak po dzień dzisiejszy

polityka młodzieżowa nie nabrała znamion konsolidacji, ani nie stanowi

spójnego systemu planowanych działań strategicznych. Celem artykułu jest

analiza rozwoju polityki młodzieżowej, jej możliwości, spójności i sposobów

koordynacji, jak również wskazanie głównych przyczyn braku konsolidacji.

Artykuł przedstawia rozwój polityki młodzieżowej w Polsce, porusza kwe-

stie przedstawicielstwa młodzieży i organizacji młodzieżowych, wskazuje

modele prowadzenia polityki młodzieżowej, sposoby jej koordynacji, podsta-

wy prawne oraz przyjęte rozwiązania strategiczne.

Słowa kluczowe: Polska, młodzież, polityka młodzieżowa, Strategia pań-

stwa dla młodzieży na lata 2003-2012, Raport Młodzi 2011

1 Doktorantka w Katedrze Systemów Politycznych, Wydział Studiów Międzynaro-

dowych i Politologicznych, Uniwersytet Łódzki.

Marta Rodziewicz – Proces kształtowania polityki...

– 93 –

Abstract:

Beginnings of central level development of youth politics is a period of

Polish accession to the EU structures. Currently the youth politics is still not

consolidated, it can’t be described as a coherent system of planned strategic

measures. The aim of the article is to analyze the development of youth po-

litics, its capabilities, coherence and coordination methods, identify the main

causes of low consolidation. The article presents the development of youth

politics in Poland, issues of representation of youth and youth organizations,

youth politics models, ways of coordination, legal bases and adopted stra-

tegic solutions .

Keywords: Poland, youth, youth politics, the National Strategy for Youth

2003-2012, report Young 2011

Rozwój społeczno-gospodarczy państwa, poziom jego konkuren-

cyjności oraz możliwości zapewnienia standardu życia i bezpieczeń-

stwa jest w dużej mierze uwarunkowany umiejętnym wykorzysta-

niem potencjału młodych ludzi. Pojawienie się problematyki mło-

dzieży w dyskursie politycznym stanowi efekt uznania młodzieży za

specyficzną grupę społeczną o szczególnych cechach i właściwo-

ściach. Młodzież jest naturalnym zasobem nowoczesnego społeczeń-

stwa. Postrzegana jest jako źródło potencjału i innowacji oraz katali-

zator wszelkich zmian, zarówno o charakterze społeczno-politycz-

nym, jak i ekonomicznym. Wyodrębnienie w polityce tej grupy wie-

kowej jest uzasadnione szczególną rolą, jaką osoby młode odgrywają

w społeczeństwie. W związku z powyższym, podjęto próby określenia

miejsca i pozycji tej grupy w społeczeństwie, jej praw, obowiązków

i zakresu odpowiedzialności. W rezultacie powołano instytucje zaj-

mujące się problematyką młodzieży, które mają spełniać funkcje po-

mocowe, informacyjne i kontrolne. Całość działań, mających wpływ

na funkcjonowanie tej grupy społecznej i określających miejsce mło-

dzieży w społeczeństwie, podejmowanych przez różnego rodzaju

instytucje, takie jak rodzina, instytucje publiczne, wspólnoty religijne,

organizacje młodzieżowe czy subkultury, składa się na politykę mło-

Zbliżenia Cywilizacyjne XII (1)/2016

– 94 –

dzieżową. Działania powyższych podmiotów, w skład których wcho-

dzą zarówno instytucje sformalizowane, jak i niesformalizowane są

koordynowane i nadzorowane społecznie przez agendy państwowe,

w ramach realizacji polityki młodzieżowej2.

W przeciągu kilku ostatnich lat nastąpiła zmiana w postrzeganiu

polityki młodzieżowej. Przestała być ona traktowana jako działania

wyłącznie o charakterze wychowawczo-edukacyjnym, wchodzące

w obszary funkcjonowania państwa, tj. polityka edukacyjna, zdrowot-

na, opieka społeczna, kultura, zatrudnienie czy sport i rekreacja.

Aktualnie polityka młodzieżowa rozpatrywana jest w szerszym kon-

tekście, jako aktywizacja młodzieży do podejmowania inicjatyw od-

dolnych, wejścia na rynek pracy. Wiąże się ją również z całym zaple-

2 M. Sińczuch, Polityka młodzieżowa jako odrębny obszar działania Unii Europej-

skiej, [w:] G. Zielińska (red.), Polityka młodzieżowa, Studia BAS, nr 2(18) 2009, War-
szawa 2009, s. 148-149.

Zgodnie z podstawową definicją polityka młodzieżowa to celowe, spójne i zapla-
nowane działania skierowane do młodzieży, w postaci zespołu długofalowych dzia-
łań, ustanowionych i realizowanych zarówno przez władze publiczne jak i organiza-
cje pozarządowe, mających na celu rozwiązywanie problemów społecznych i zaspo-
kajanie potrzeb tej grupy społecznej. M. Skocz, K. Postawa, M. Prokopowicz, Czym jest
polityka młodzieżowa? Urząd Marszałkowski Województwa Dolnośląskiego, s. 7.

Powyższa definicja obejmuje swoim zakresem szeroki wachlarz działań, jest jed-
nak krytykowana za brak precyzji i nieostrość terminu. W literaturze polityka mło-
dzieżowa jest rozpatrywana w dwóch zakresach – w szerokim i wąskim. W szerokim
ujęciu polityka młodzieżowa analizowana jest jako zespół wszelkich działań, odno-
szących się do młodzieży, podejmowanych w sposób świadomy przez różnego typu
wspólnoty, poczynając od rodziny a kończąc na państwie, przybierających charakter
regulacyjny, restrykcyjny bądź symboliczny. W wąskim ujęciu polityka młodzieżowa
to zbiór aktów prawnych i praktyk stosowanych przez instytucje publiczne i inne
podmioty na rzecz młodzieży, obejmujący wszystkie ważne dla tej grupy sfery funk-
cjonowania społecznego, takie jak edukacja, kultura, zabezpieczenie i pomoc społecz-
na, zdrowie, rynek pracy, uczestnictwo w życiu politycznym.

Polityka młodzieżowa w węższym ujęciu obejmuje sfery wspólne z obszarami
działania państwa, czyli politykę edukacyjną, zdrowotną, kulturę, sport i rekreację,
opiekę społeczną, zatrudnienie. Może również dotyczyć działań autonomicznych,
które nie są częścią polityk sektorowych. Do działań tego typu zalicza się promowa-
nie i aktywizację uczestnictwa społecznego, politycznego, kształtowanie pożądanych
norm i nawyków, tożsamości. A. Wiktorska-Święcka, Polityka młodzieżowa państwa
polskiego a kreacja kapitału społecznego, http://www.dcie.pl/dokumenty/
AW_DSW.pdf, 30.08.2015; M. Sińczuch, op. cit., s. 150.

Marta Rodziewicz – Proces kształtowania polityki...

– 95 –

czem instytucjonalnym, obejmującym dostosowanie systemu edukacji

do rynku pracy, wpływ na rozwój lokalny, kwestie mieszkalnictwa,

wpływ na kondycję gospodarki, migracje, czy funkcjonowanie mło-

dzieży w sferze publicznej3.

Polityka młodzieżowa, w myśl założeń koncepcji governance, obej-

muje działania na wszystkich poziomach zarządzania: lokalnym, re-

gionalnym, narodowym oraz ponadnarodowym. W Polsce na pozio-

mie centralnym pierwsze próby tworzenia podstaw polityki młodzie-

żowej i bazowej infrastruktury podjęte zostały stosunkowo późno,

w trakcie działań związanych z unijnym procesem akcesyjnym,

w efekcie czego powstała strategia państwa dla młodzieży. Z perspek-

tywy czasu można stwierdzić, iż nie znalazła ona jednak przełożenia

na wdrażanie programów europejskich ani na stan zintegrowania

środowiska organizacji młodzieżowych. Polska polityka młodzieżowa

nie posiada znamion rozwiązania systemowego, ze względu na brak

spójności działań i odgórnej koordynacji4.

Zarówno przed 1989 roku, jak również po zmianie systemu, w Pol-

sce dominował model polityki młodzieżowej opartej na realizowaniu

tradycyjnych działań skierowanych do młodzieży, takich jak edukacja,

kultura, sport, turystyka. Działania te były podejmowane głównie

w ramach zadań wyznaczonych przez zakres polityk sektorowych.

Katalog działań adresowanych do młodzieży został poszerzony dopie-

ro w okresie przedakcesyjnym, w ramach możliwości stworzonych

przez programy europejskie5.

3 A. Wiktorska-Święcka, Problematyka młodzieżowa na Dolnym Śląsku w kontekście

dostępnych opracowań naukowych jako bazy kształtowania polityki młodzieżowej sa-
morządu województwa, [w:] Samorządowa polityka społeczna. Rozwiązania instytucjo-
nalno-prawne. Dobre praktyki na Dolnym Śląsku, D. Moroń, K. Zamorska (red.), Wro-
cław 2010, s. 245-258.

4 A. Wiktorska-Święcka, Polityka młodzieżowa państwa polskiego a kreacja kapita-
łu społecznego, http://www.dcie.pl/dokumenty/AW_DSW.pdf, dostęp: 1.09.2015.

5 A. Kołomycew, Formalno-organizacyjne uwarunkowania polityki młodzieżowej
na poziomie europejskim, krajowym i regionalnym, „Polityka i społeczeństwo” 2013,
nr 4(11), http://repozytorium.ur.edu.pl/handle/item/967, 30.08.2015., s. 38.

Zbliżenia Cywilizacyjne XII (1)/2016

– 96 –

W okresie PRL-u polityka młodzieżowa leżała w gestii Ministra do

Spraw Młodzieży. Urząd ten został powołany w 1982 roku przez sejm

PRL, a jego kompetencje regulowała uchwała nr 191 Rady Ministrów

z dnia 3 września 1982 roku w sprawie zakresu działania Ministra –

Członka Rady Ministrów do Spraw Młodzieży6. Minister do Spraw

Młodzieży miał współpracować z organami państwa, organizacjami

społecznymi i politycznymi w celu kształtowania warunków do

aktywnego udziału młodzieży w życiu społecznym i politycznym

państwa. Inicjował i współtworzył wraz z organami administracji

publicznej działania z zakresu wychowania, kształcenia, ochrony

zdrowia, kultury, działalności wydawniczej, polityki płac, polityki

kadrowej, świadczeń socjalnych, polityki mieszkaniowej, polityki rol-

nej i opieki społecznej w zakresie dotyczącym młodzieży. Współdzia-

łał również z socjalistycznymi związkami młodzieżowymi. Wydzie-

lony do dyspozycji ministra został fundusz na działania doraźne na

rzecz młodzieży, najczęściej w formie wspierania inicjatyw socjali-

stycznych organizacji społecznych. Jednostką pomocniczą było Biuro

ds. Młodzieży. Urząd Ministra do Spraw Młodzieży został zniesiony

w 1989 roku, uchwałę o powołaniu Ministra do Spraw Młodzieży

uchyliła uchwała nr 193 Rady Ministrów z dnia 21 listopada 1988

roku7.

Po zmianie ustrojowej, która miała miejsce w Polsce, nie powołano

już urzędu Ministra do Spraw Młodzieży, dlatego też młodzież nie

posiadała i nadal nie posiada swojego przedstawiciela w rządzie III

RP. Wielokrotnie podejmowano w Polsce próby utworzenia przed-

stawicielstwa młodzieży o wymiarze ogólnokrajowym. Już w 1989

roku utworzono Porozumienie Niezależnych Organizacji Młodzieżo-

wych, w 1991 działalność rozpoczęła Polska Rada Młodzieży, w 1996

roku powołano do życia Forum Młodzieży Polskiej. Żadna z tych orga-

nizacji nie odznaczyła się jednak trwałością ani nie spełniała

6 M. P. 1982 nr 23, poz 195.
7 M. Raczek, Polityka na rzecz młodzieży w Polsce, [w:] Polityka młodzieżowa Unii

Europejskiej, M. Boryń, B. Dunaj, S. Mrozowska (red.), Toruń 2014, s. 142-144.

Marta Rodziewicz – Proces kształtowania polityki...

– 97 –

wszystkich warunków formalnych. W 2002 roku z polecenia Minister-

stwa Edukacji Narodowej, podjęto wraz z przedstawicielami orga-

nizacji młodzieżowych kolejną próbę stworzenia ogólnopolskiego

przedstawicielstwa. W rezultacie w 2003 roku powstała Polska Rada

Młodzieży, zrzeszająca prócz ogólnopolskich organizacji również

przedstawicieli regionalnych8.

Przez ponad roczny okres – od 1 stycznia 2011 roku do 28 lutego

2012 roku, działał Departament Młodzieży i Organizacji Pozarządo-

wych DMOP, uchwalony na mocy zarządzenia nr 40 Ministerstwa

Edukacji Narodowej z dnia 21 grudnia 2010 roku9. Do głównych za-

dań departamentu należała realizacja wytycznych ministerstwa edu-

kacji. Działania departamentu dotyczyły spraw z zakresu edukacji

globalnej, organizacji wypoczynku dzieci i młodzieży, rozwoju eduka-

cji pozaformalnej, koordynacji informacyjnych programów europej-

skich skierowanych do młodzieży tj. EURODESK, wdrażania strategii

państwa dla młodzieży, współpracy z organizacjami młodzieżowymi

i inne. Po zlikwidowaniu departamentu powyższe zadania zostały po-

dzielone między komórki organizacyjne Ministerstwa Edukacji Naro-

dowej, nie utworzono jednej komórki organizacyjnej odpowiedzialnej

za kwestie młodzieży10.

Aktualnie funkcję ogólnopolskiego przedstawicielstwa organizacji

młodzieżowych pełni działająca od 2010 roku Polska Rada Organiza-

cji Młodzieżowych. Rada formalnie jest związkiem stowarzyszeń i sta-

nowi forum współpracy organizacji młodzieżowych. Rada ma roz-

budowaną strukturę, tworzy ją 25 organizacji pozarządowych i dwie

fundacje, o różnej strukturze, liczbie członków i zasięgu terytorial-

nym. Zarządzanie radą należy do kompetencji Zarządu, w składzie

dziesięciu przedstawicieli wybieranych na dwuletnią kadencję pod-

czas Walnego Zebrania Delegatów. Rada prowadzi działalność polega-

jącą na upowszechnianiu idei partycypacji młodzieży w życiu publicz-

8 M. Raczek, op. cit. , s. 154-155.
9 Dz. Urz. MEN z 2011 roku Nr 1, poz. 20; M. Raczek, op. cit., s. 142-144.
10 Ibidem, s. 145-147.

Zbliżenia Cywilizacyjne XII (1)/2016

– 98 –

nym, przekazywaniu informacji o sytuacji młodzieży do wiadomości

publicznej. Rada reprezentuje również organizacje ją współtworzące

wobec sektora publicznego. Bierze również udział w współtworzeniu

polityki młodzieżowej. W Radzie powołano specjalne grupy robocze,

zajmujące się problematyką bezrobocia wśród młodzieży, polityki

młodzieżowej, współpracy międzynarodowej, usystematyzowanego

dialogu11.

Młodzi Polacy korzystali z europejskich programów młodzieżo-

wych jeszcze przed 1989 rokiem. Również po zmianie systemowej

organy administracji publicznej wdrażały model polityki młodzieżo-

wej zgodnej z rekomendacjami Rady Europy i agencji ONZ. Dodat-

kowe możliwości korzystania z programów unijnych adresowanych

do młodzieży pojawiły się wraz z rozpoczęciem procesu akcesji Polski

do Unii Europejskiej. Jeszcze przed wstąpieniem Polski do struktur

unijnych rozpoczęto prace nad dokumentem strategicznym regulują-

cym politykę młodzieżową, która to strategia została ostatecznie

przyjęta w 2003 roku przez Radę Ministrów. Od 2004 roku Polska

jako pełnoprawny członek UE może korzystać z unijnego dorobku

w zakresie polityki młodzieżowej12.

Mimo powyższych możliwości, Polska nie posiada skonsolidowa-

nej polityki młodzieżowej, postrzeganej jako spójny system planowa-

nych działań strategicznych, realizowanych przez różne współdzia-

łające podmioty. Młodzież nie uczestniczy w procesie kreowania

i wdrażania polityki młodzieżowej oraz polityk sektorowych w zakre-

sie dotyczącym młodzieży, o czym świadczy również stosunkowo

niski stopień upodmiotowienia młodzieży. Powyższy problem jest

dostrzegany na szczeblu centralny, również ze względu na presję ze

strony instytucji europejskich13. Obszary polityki młodzieżowej wska-

zane w strategii mają charakter międzysektorowy, przekrojowy, nie

11 Ibidem, s. 154-155.
12 A. Gąsior-Niemiec, A. Kołomycew, B. Kotarba, Polityka młodzieżowa. Wymiar

krajowy i europejski, Rzeszów 2014,, s. 50-51.
13 Ibidem, s. 50-51.

Marta Rodziewicz – Proces kształtowania polityki...

– 99 –

są integralną polityką młodzieżową. Działania w obszarach dotyczą-

cych młodzieży są podejmowane w ramach polityk sektorowych, któ-

re podlegają różnym resortom. Zgodnie z modelem dobrego rzą-

dzenia grono podmiotów realizujących te zadania stale się powiększa.

Są to podmioty publiczne, prywatne i społeczne. Jako główne proble-

my można wskazać na trudności z koordynacją tych działań oraz na

brak jednolitej podstawy prawnej dla polityki młodzieżowej14.

Jedną z głównych przyczyn braku koordynacji działań jest brak

głównego ośrodka na szczeblu centralnym, kompleksowo zarządzają-

cego polityką młodzieżową. Po 1989 roku koordynacja działań wobec

młodzieży, zarówno tych w wymiarze teoretycznym, jak i praktycz-

nym należała do kompetencji ministerstwa właściwego do spraw

oświaty i edukacji. Ministerstwo Edukacji Narodowej zostało wyposa-

żone w specjalny departament ds. młodzieży i organizacji pozarzą-

dowych, lecz tylko na okres polskiej prezydencji w Unii Europejskiej.

W związku z problemami, z którymi borykają się kraje UE, punkt

ciężkości polityki młodzieżowej stopniowo przenoszony jest jednak

z MEN na ministerstwo właściwe do spraw pracy i polityki społecznej,

co jest również wynikiem wzrostu znaczenia na poziomie UE zatrud-

nienia i włączenia społecznego młodzieży. Największa ilość środków

finansowych przeznaczonych dla młodzieży znajduje się właśnie

w dyspozycji Ministerstwa Pracy i Polityki Społecznej. MPiPS odgry-

wa również wiodącą rolę we wdrażaniu programu unijnego Progress.

W realizacje polityki młodzieżowej włączone są również resorty zdro-

wia, kultury, szkolnictwa wyższego i nauki, rolnictwa, sportu i tury-

styki. Prócz wymienionych ministerstw, dla polityki młodzieżowej

realizowanej na szczeblu centralnym, istotne są również następujące

podmioty: Rzecznik Praw Dziecka, Państwowa Agencja Rozwiązywa-

nia Problemów Alkoholowych, Krajowe Biuro Zapobiegania Narko-

manii oraz sejmowa komisja do spraw edukacji, nauki i młodzieży15.

14 Ibidem, s. 66.
15 Ibidem, s. 66-67.

Zbliżenia Cywilizacyjne XII (1)/2016

– 100 –

Podstawy prawne polityki młodzieżowej na szczeblu centralnym

w Polsce nie są jednolite. Problematyka młodzieży w Polsce na szcze-

blu centralnym pojawia się w wielu dokumentach strategicznych,

ustawach, rozporządzeniach itp., jednak młodzież nie jest w nich trak-

towana jako główny przedmiot działań i jedyny adresat. Dokumen-

tami strategicznymi skoncentrowanymi na młodzieży są natomiast

strategia państwa dla młodzieży na lata 2003-2012 i raport Młodzi

2011.

Regulacje dotyczące młodzieży zawarte są w Konstytucji Rzeczpo-

spolitej Polskiej z dnia 2 kwietnia 1997 roku (art. 31, 32, 47, 48, 53, 54,

58, 61, 63, 65, 68, 70, 71, 72, 146)16, Ustawie o działach administracji

rządowej z dnia 4 września 1997 roku (art. 1, 3, 4, 20, 31, 34, 148,

149, 152, 163, 166, 219)17, Ustawie o Radzie Ministrów z dnia 8 sierp-

nia 1996 roku (art. 7, 12, 13, 33, 39)18, Ustawie o systemie oświaty

z 7 września 1991 roku (art. 1, 2, 21, 31, 91, 92), Rozporządzeniu Pre-

zesa Rady Ministrów w sprawie szczególnego zakresu działania Mini-

stra Edukacji Narodowej i Sportu z dnia 4 maja 2004 roku19, Zarządze-

niu nr 18 Prezesa Rady Ministrów w sprawie nadania statutu MENiS

z dnia 16 lutego 2005 roku20. Młodzież jest również wymieniana obok

innych grup społecznych w ustawach dotyczących promocji zatrud-

nienia, zatrudnienia socjalnego, pomocy społecznej, spółdzielni so-

cjalnych, systemu oświaty, szkolnictwa wyższego wspierania rozwoju

obszarów wiejskich, przemocy w rodzinie, działalności leczniczej,

rzecznika praw dziecka, działalności pożytku publicznego i wolonta-

riatu, funkcjonowaniu administracji publicznej. Przykładowo kwestie

młodocianych pracowników są regulowane ustawą z 26 czerwca

16 Dz. U. 1997 nr 78 poz. 483.
17 Dz. U. 1997 nr 141 poz. 943, http://isap.sejm.gov.pl/DetailsServlet?id=WDU19

971410943, dostęp: 10.09.2015.
18 Dz. U. 1996 nr 106 poz. 492, http://isap.sejm.gov.pl/DetailsServlet?id=WDU19

961060492, dostęp: 10.09.2015.
19 Dz. U. 1991 nr 95 poz. 425, http://isap.sejm.gov.pl/DetailsServlet?id=WDU199

10950425, dostęp: 10.09.2015.
20 M. P. 2005 nr 10 poz. 202, http://isap.sejm.gov.pl/DetailsServlet?id=WMP2005

0100202, dostęp: 10.09.2015.

Marta Rodziewicz – Proces kształtowania polityki...

– 101 –

1974 roku Kodeksu Pracy, praktyki absolwenckie ustawą z 17 lipca

2009 roku o praktykach absolwenckich, postępowanie w procesie

karnym z nieletnimi ustawą z dnia 26 października 1982 roku o po-

stępowaniu w sprawach nieletnich. Brak jest jednego aktu prawnego,

w sposób kompleksowo regulującego kwestie młodzieży. Występuje

brak jednolitości w definiowaniu samego pojęcia oraz konkretnych

zasad wdrażania polityki młodzieżowej, ani struktur określających

partycypację młodzieży w procesie decyzyjnym21.

Początki strategicznego myślenia o młodzieży w polskiej polityce

datuje się na rok 2003, kiedy przyjęta została strategia państwa na

rzecz młodzieży. Dokument, przyjęty przed akcesją Polski do struktur

unijnych, powstał w efekcie presji ze strony instytucji europejskich,

z konieczności dopasowania się do unijnych standardów i zaleceń Ko-

misji Europejskiej zawartych w Białej Księdze. Na kształt dokumentu

wpływ miała również Rada Europy, a konkretnie jej zalecenia przy-

jęte w Rezolucji Rady Europy nr 98 (6)22.

Pierwsza polska strategia adresowana do młodzieży przyczyniła

się do wzmocnienia podmiotowości młodzieży jako grupy społecznej

oraz zwróciła uwagę na konieczność uwzględniania potrzeb młodzie-

ży w ramach podejmowanych działań. Postulat brania pod uwagę opi-

nii młodzieży pozostaje jednak ciągle w sferze deklaratywnej z uwagi

na brak powołania krajowego podmiotu, który reprezentowałby śro-

dowisko i interesy młodzieży. W pierwszy rządowym dokumencie

można wskazać wiele braków i słabości. Podstawową słabością jest

brak zawarcia w dokumencie definicji polityki młodzieżowej, która

odpowiadałaby polskim realiom. Sugerując się unijnymi realiami

przyjęto międzyresortowość polityki młodzieżowej, wprowadzając

tym samym podział zadań dla poszczególnych resortów, przy jedno-

czesnym braku ich koordynacji, co doprowadziło do usektorowienia

działań. Brak jest również wskazania źródeł finansowania zakłada-

nych działań. Dodatkowo nie prowadzono monitoringu postępów

21 M. Raczek, op. cit., s. 148-149.
22 A. Kołomycew, op. cit., s. 38-39.

Zbliżenia Cywilizacyjne XII (1)/2016

– 102 –

w realizacji strategii ani ewaluacji strategii po zakończeniu okresu

realizacji, co jest niezwykle istotne w kontekście prac nad kolejnymi

dokumentami strategicznymi23.

Strategia państwa dla młodzieży na lata 2003-2012 została przyję-

ta przez Radę Ministrów 19 sierpnia 2003 roku. Za cel główny strate-

gii przyjęto wyrównywanie szans młodego pokolenia i stworzenie

odpowiednich warunków dla młodzieży. Strategia wprowadza ramy

wiekowe dla grupy młodzieży, uznając za przynależnych do niej ludzi

w przedziale wiekowym 15-25 lat. Cele strategii zostały opracowane

na podstawie diagnozy zespołu ekspertów, powołanego przez Mini-

stra Edukacji Narodowej i Sportu, konsultacji z organizacjami mło-

dzieżowymi, przedstawicielami administracji rządowej oraz polityki

młodzieżowej UE. W strategii wyszczególniono podstawowe zagad-

nienia do realizacji, do których zaliczono edukację młodzieży, zatrud-

nienie, uczestnictwo młodzieży w życiu publicznym, czas wolny, kul-

turę, sport i turystykę, zdrowie i profilaktykę24. Strategię oparto na

sześciu celach strategicznych:

 cel 1: tworzenie i wyrównywanie szans rozwoju, samorealizacja

młodego pokolenia,

 cel 2: stworzenie szans dla rozwoju własnej aktywności młodego

pokolenia,

 cel 3: przeciwdziałanie marginalizacji młodego pokolenia,

 cel 4: rozwijanie międzynarodowej współpracy młodzieży,

 cel 5: zbudowanie systemu informacji młodzieżowej,

 cel 6: kształcenie i doskonalenie zawodowe dorosłych pracują-

cych z młodzieżą25.

23 Ibidem, s. 39-40.
24 G. Zielińska, Rola państwa w realizacji polityki dla młodzieży, [w:] Polityka mło-

dzieżowa, G. Zielińska (red.), Studia BAS, nr 2(18) 2009, s. 133; Strategia państwa dla
młodzieży na lata 2003-2012, MEN, Warszawa 2003; Działania Ministerstwa Edukacji
Narodowej w zakresie realizacji polityki państwa dla młodzieży, stan na 29 lipca
2008 r., MEN, Warszawa 2009.

25 Strategia państwa dla młodzieży..., op. cit.

Marta Rodziewicz – Proces kształtowania polityki...

– 103 –

W 2005 roku nastąpiła redefinicja załoz en strategii w związku

ze „Stanowiskiem rządu w sprawie wdraz ania Europejskiego Paktu na

rzecz Młodziez y”. W „Stanowisku..” pan stwo zobowiązało się do reali-

zacji działan dodatkowych, harmonizujących z ycie rodzinne i zawodo-

we młodziez y.

Wraz z przyjęciem strategii, Rada Ministro w powierzyła odpowie-

dzialnos c za realizację strategii ministrowi do spraw os wiaty. Inni

ministrowie zostali delegowani do wykonania zadan szczego łowych.

Ws ro d gło wnych zadan Ministerstwa Edukacji Narodowej w tym za-

kresie nalez y wskazac na szes c zagadnien : wyro wnywanie szans edu-

kacyjnych młodziez y w dostępie do edukacji, podniesienie poziomu

i jakos ci wykształcenia gło wnie ws ro d mieszkan co w obszaro w wiej-

skich, wzmacnianie powiązan edukacji młodziez y z potrzebami rynku

pracy, przeciwdziałanie marginalizacji młodego pokolenia, międzyna-

rodową wspo łpracę młodziez y, tworzenie warunko w do uczestnictwa

w z yciu publicznym i społecznym, budowanie systemu informacji

młodziez owej26. W związku z faktem, iz strategia dotyczy ro wniez

zatrudnienia, wyznaczono ro wniez zadania do realizacji przez Mini-

sterstwo Pracy i Polityki Społecznej, polegające gło wnie na harmoni-

zacji z ycia zawodowego i rodzinnego. W tym celu zaproponowano

opracowanie modelu godzenia ro l zawodowych i rodzinnych na po-

ziomie centralnym regionalnym i lokalnym, poprzez zwiększenie ak-

tywnos ci zawodowej kobiet, włączanie tematyki godzenia ro l do part-

nerstwa lokalnych, podnoszenie poziomu wiedzy w tym zakresie

i s wiadomos ci z zakresu moz liwos ci godzenia ro l. Do zadan delegowa-

nych resortowi nalez y ro wniez podniesienie aktywnos ci zawodowej

i zdolnos ci do zatrudnienia oso b bezrobotnych, w tym młodziez y27.

Raport Młodzi 2011 został opublikowany przez Kancelarię Prezesa

Rady Ministro w w sierpniu 2011 roku. Raport stanowi wielowymiaro-

wą diagnozę sytuacji z yciowej polskiej młodziez y, z uwzględnieniem

poro wnan w skali międzynarodowej. Gło wnym załoz eniem raportu

26 G. Zielińska, op. cit., s. 136-138.
27 Ibidem, s. 138-139.

Zbliżenia Cywilizacyjne XII (1)/2016

– 104 –

jest uznanie młodziez y za jeden z podstawowych zasobo w, na kto rym

powinno się oprzec budowę nowoczesnego pan stwa oraz za grupę

o duz ym potencjale innowacyjnym. Raport powstał w efekcie opraco-

wania wyniko w badan i analiz, dotyczących niemal wszystkich dzie-

dzin z ycia młodziez y28.

Raport składa się z dziesięciu rozdziało w, kompleksowo poruszają-

cych ro z norodną tematykę dotycząca młodziez y. Pierwszy rozdział

wprowadzający „Czas na młodych. O koniecznos ci wymiany pokole-

niowej w Polsce” analizuje sytuację młodziez y, poczynając od okresu

transformacji systemowej i pokolenia solidarnos ci oraz zasobo w tego

pokolenia. W rozdziale tym sformułowano tezę o historycznej wyjąt-

kowos ci młodych, kto ra jest bezcenna w projektach modernizacji

kraju. Wyjątkowos c pokolenia solidarnos ci wynika z wyjątkowych

warunko w dorastania tej młodziez y oraz ze szczego lnego charakteru

socjalizacji rodzinnej. Transformacja systemowa i otwarcie się Polski

na s wiat i zmiany przyczyniły się do socjalizacji politycznej młodego

pokolenia. W kolejnym rozdziale „Jacy są młodzi? Sprawy w z yciu

waz ne, aspiracje, oczekiwania” raport porusza kwestie wspo łczesnego

obrazu młodziez y. Wskazuje iz , potencjał innowacyjny młodziez y tkwi

w aspiracjach i dąz eniach z yciowych młodych ludzi oraz ich oczekiwa-

niach i wyobraz eniach na temat dorosłego z ycia. W rozdziale „Demo-

grafia” podkres lono pogłębiający się niedobo r ludzi młodych, problem

starzenia się społeczen stwa. Mimo iz Polska nalez y do jednego z naj-

młodszych krajo w UE, pojawiają się juz pierwsze wyraz ne symptomy

niz u demograficznego, takie jak spadek przewagi ludzi młodych

w społeczen stwie, spadek urodzen , ujemne saldo wchodzących i wy-

chodzących z rynku pracy. Niero wnowaga proceso w demograficznych

będzie miała swoje konsekwencje w ro z nych sektorach od 2015 roku.

W dalszej częs ci „Edukacja i nowe wyzwania” przyjęto podstawowe

wyzwania dla Polski w tym obszarze. Są to gospodarka oparta na wie-

dzy i rozwo j kapitału intelektualnego. Tempo gospodarczego wzrostu

28 J. Odorzyńska-Kondek, „Młodzi 2011” – Raport Kancelarii Prezesa Rady Mini-

strów, „Konsumpcja i rozwój”, 2011, Nr 1, s. 137-140.

Marta Rodziewicz – Proces kształtowania polityki...

– 105 –

i trwałos c procesu konwergencji z krajami UE wykazuje duz ą wspo ł-

zalez nos c z systemem edukacji i kapitałem intelektualnym młodego

pokolenia. W częs ci pos więconej pracy podkres lono znaczenie przej-

s cia od edukacji do zatrudnienia. Zwro cono uwagę, iz uwarunkowania

demograficzne i makroekonomiczne mogą zakło cac ten proces, co naj-

bardziej dotyka włas nie ludzi młodych. Kryzys ekonomiczny generuje

tzw. straconą generację, czyli młodziez dobrze wykształconą, kto ra

mimo to pozostaje z dala rynku pracy. W Polsce młodziez po z niej niz

w pozostałych krajach UE wchodzi na rynek pracy, częs ciej łączy

pracę ze studiami. Raport porusza ro wniez kwestie „obszaro w wspo l-

notowos ci i intymnos ci” do kto rych zalicza małz en stwo, rodzinę i al-

ternatywne wybory. Podkres lone zostało zjawisko crowded nest, ozna-

czające zamieszkiwanie dorosłych dzieci wraz z rodzicami, z zazna-

czeniem iz podłoz e tego zjawiska nie jest psychologiczne, tylko

ekonomiczne. Two rcy raportu rekomendują redefinicję polityki pro-

rodzinnej, z doraz nych działan na dojrzałą i opartą na racjonalnych

przesłankach, uwzględniającą specyfikę młodziez y i realia społeczne.

Raport uwzględnia ro wniez aspekty socjalizacji młodziez y związane

z „konsumpcją, czasem wolnym nowymi mediami – obszarami mani-

festacji statusu i kreacji własnego ja”. Poruszone zostały ro wniez

kwestie socjalizacji politycznej w rozdziale „Młode pokolenie i nowy

ustro j – poglądy, postawy i obecnos c w publicznej sferze z ycia”. Raport

kon czą rozdziały „Zdrowie i zachowania ryzykowne młodziez y” oraz

„Młodos c i spo jnos c społeczna”29.

Raport zawiera ro wniez 35 rekomendacje dla polityki rządu, kto re

są wynikiem wniosko w i analiz przedstawionych w raporcie. Reko-

mendacje dotyczą edukacji (wyro wnanie ro z nic s rodowiskowych

w edukacji, poprawa jakos ci studio w wyz szych, skuteczne doradztwo

zawodowe, nowe technologie, pomoc stypendialna, zniwelowanie

ro z nic w regionach), rynku pracy (promowanie przedsiębiorczos ci,

zmniejszenie koszto w zatrudnienia, elastycznos c pracy, umoz liwienie

29 Młodzi 2011. Streszczenie treści rozdziałów, Kancelaria Prezesa Rady Ministrów,

Warszawa 2011.

Zbliżenia Cywilizacyjne XII (1)/2016

– 106 –

łączenia pracy z opieką nad dziec mi), zdrowia i opieki społecznej

(wspieranie dzietnos ci, zasiłki rodzinne, opieka nad niepełnospraw-

nymi, mieszkania dla młodych rodzin), kultury, aktywizacji młodego

pokolenia (wprowadzenie mechanizmo w udziału młodziez y w z yciu

społecznym i politycznym, w konsultacjach, aktywizacja działalnos ci

obywatelskiej)30. Autorzy raportu uznali, iz powyz sze obszary po-

winny byc uwzględnione w dokumentach strategicznych i planistycz-

nych, zaro wno tych o charakterze ogo lnym jak i sektorowym.

W związku z pogarszającą się sytuacją młodziez y, postanowiono

zredefiniowac załoz enia polityki młodziez owej i rozpoczęto prace nad

nowym dokumentem strategicznym Polska 2030. Trzecia fala nowo-

czesnos ci. Nowa strategia ma przeformowac i uspo jnic politykę mło-

dziez ową prowadzoną na szczeblu centralnym, zgodnie z unijnymi

dokumentami strategicznymi31. Wraz z zakon czeniem okresu realiza-

cji strategii pan stwa dla młodziez y na lata 2003-2018 rozpoczęto

prace nad nową strategią. Koordynacja prac została powierzona Mini-

sterstwu Pracy i Polityki Społecznej. Dokument przyjął roboczą nazwę

Rządowy Program na Rzecz Młodziez y. Aktywna Młodziez .

Projekt nowego dokumentu powstał w MPiPS w 2013 roku. Gło w-

nym celem wskazanym w dokumencie, przewidzianym do osiągnięcia

do 2030 roku, jest „zwiększenie szans rozwojowych i poprawa warun-

ko w startu młodych ludzi w z ycie społeczne”. Cel ma zostac osiągnięty

poprzez wprowadzenie kompleksowego systemu działan , kto re

przygotują młodych ludzi do podejmowania ro l społecznych, w tym

gło wnie aktywnos ci zawodowej. Przy pracach nad nową strategią

wskazano os rodek koordynujący system działan – Ministerstwo Pracy

i Polityki Społecznej, powołano ro wniez specjalne podmioty pomocni-

cze w postaci rady ds. młodziez y i sekretariatu ds. młodziez y, zajmują-

cych się odpowiednio koordynacją działan i obsługą administracyj-

ną32.

30 J. Odorzyńska-Kondek, op. cit., s. 137-140.
31 Ibidem, s. 51.
32 A. Kołomycew, op. cit., s. 40.

Marta Rodziewicz – Proces kształtowania polityki...

– 107 –

Na podstawie zarządzenia nr 5 Ministra Pracy i Polityki Społecznej

z dnia 7 lutego 2014 roku powołano zespo ł do spraw aktywnos ci spo-

łecznej młodziez y, będący organem pomocniczym Ministra Pracy i Po-

lityki Społecznej33. Zespo ł został powołany w celu opracowania

programu aktywnos ci społecznej. Do zadan zespołu nalez y dokonanie

przeglądu i analizy dokumento w strategicznych odnoszących się do

polityki młodziez owej, w szczego lnos ci Długookresowej Strategii Roz-

woju Kraju. Polska 2030. Trzecia fala nowoczesnos ci, Strategii Rozwo-

ju Kraju 2020, Strategii Rozwoju Kapitału Społecznego 2020, Strategii

Rozwoju Kapitału Ludzkiego 2020 oraz unijnych dokumento w strate-

gicznych dotyczących młodziez y34.

W ramach organu opiniodawczo-doradczego Ministra Pracy i Poli-

tyki Społecznej, Rady Działalnos ci Poz ytku Publicznego, działa doraz -

ny zespo ł do spraw polityki na rzecz młodziez y. Z inicjatywy zespołu

podjęte zostały prace nad projektem Krajowego Programu na Rzecz

Młodziez y. Aktywna Młodziez .

Projekt ma na celu wyposaz enie młodych ludzi w kompetencje

społeczne oraz kształtowanie aktywnych postaw społecznych. Ma

stanowic uzupełnienie oferty programowej adresowanej do organiza-

cji trzeciego sektora. Ma odznaczac się komplementarnos cią wobec

działan prowadzonych w ramach programu Fundusz Inicjatyw Oby-

watelskich na lata 2014-2020. W projekcie programu okres lono grupę

wiekową beneficjento w programu, ramy prawne, zgodnos c z doku-

mentami strategicznymi. Uwzględniono ro wniez kompleksową dia-

gnozę społeczną młodziez y i poziomu jej aktywnos ci społecznej i po-

litycznej. Celem programu jest stworzenie przestrzeni dla aktywnos ci

33 W skład zespołu wchodzą przedstawiciele komórek organizacyjnych MPiPS:

Departamentu Pożytku Publicznego, Biura Pełnomocnika Rządu ds. Osób Niepełno-
sprawnych, Departamentu Analiz Ekonomicznych i Prognoz, Departamentu Pomocy
i Integracji Społecznej, Departamentu Polityki Rodzinnej, Departamentu Ubezpieczeń
Społecznych, Departamentu Polityki Senioralnej, Departamentu Prawnego, Departa-
mentu Wdrażania Europejskiego Funduszu Społecznego.

34 Zarządzenie Nr 5 Ministra Pracy i Polityki Społecznej z dnia 7 lutego 2014 r.
w sprawie powołania zespołu do spraw aktywności społecznej młodzieży, Dziennik
Urzędowy Ministra Pracy i Polityki Społecznej, Warszawa, dnia 11 luty 2014 r., poz. 6.

Zbliżenia Cywilizacyjne XII (1)/2016

– 108 –

młodziez y. Program nie okres la szczego łowych obszaro w wsparcia,

tylko stanowi „mapę drogową”. Propozycje konkretnych działan będą

zalez ec od beneficjento w programu, czyli od młodziez y i jej inwencji.

Cele szczego łowe programu wskazane w projekcie to rozwo j kompe-

tencji społecznych, zwiększanie aktywnos ci społecznej i obywatelskiej

młodziez y, zwiększanie uczestnictwa młodziez y w podejmowaniu

decyzji publicznych, rozwo j systemu wsparcia inicjatyw młodziez o-

wych. Działania przewidziane zostały w pięciu priorytetach: Priorytet

I. Pasje i zainteresowania, Priorytet II. Aktywnos c społeczna i obywa-

telska, Priorytet III. Rozwijanie kompetencji i umiejętnos ci przydat-

nych na rynku pracy, Priorytet IV. Infrastruktura wsparcia młodziez y,

Priorytet V. Pomoc techniczna35.

Projekt został złoz ony 19 maja 2014 roku, nie został jednak jeszcze

uruchomiony. 16 kwietnia 2015 roku została złoz ona interpelacja

poselska do Ministra Pracy i Polityki Społecznej w sprawie urucho-

mienia Rządowego Programu Aktywnos ci Młodziez y na lata 2015-

2016 „Aktywna Młodziez ” w ramach programu wspo łpracy Ministra

Pracy i Polityki Społecznej z organizacjami pozarządowymi. W inter-

pelacji zawarto pytania o aktualny etap prac nad programem, powo d

braku wiąz ących informacji na temat prac nad programem, termin

ogłoszenia ostatecznej wersji programu oraz przewidziane s rodki fi-

nansowe na realizacje programu. Ostatnia informacja podana do wia-

domos ci publicznej przez Ministerstwo została opublikowana w listo-

padzie 2014 roku i dotyczyła raportu z konsultacji społecznych z mło-

dziez ą36.

35 Rządowy Program Aktywności Społecznej Młodzieży na lata 2015-2016 „Aktywna

Młodzież”, projekt z dnia 19 maja 2014 r., http://prom.info.pl/wp-content/uploads/
2014/03/PASM_19.05.2014.pdf, 10.09.2015.

36 Interpelacja nr 32531 do ministra pracy i polityki społecznej w sprawie uru-
chomienia Rządowego Programu Aktywności Młodzieży na lata 2015-2016 „Aktywna
Młodzież” w ramach Programu Współpracy Ministra Pracy i Polityki Społecznej z or-
ganizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3 ust. 3 ustawy
o działalności pożytku publicznego i o wolontariacie na lata 2015-2017, oficjalna
strona Sejmu Rzeczpospolitej Polskiej, Prace Sejmu, http://www.sejm.gov.pl/Sejm7.
nsf/InterpelacjaTresc.xsp?key=1A4B9529, dostęp: 10.09.2015.

Marta Rodziewicz – Proces kształtowania polityki...

– 109 –

Odpowiedzi na interpelację udzielił 25 maja 2015 roku sekretarz

stanu w Ministerstwie Pracy i Polityki Społecznej Jarosław Duda.

W odpowiedzi zaznaczono, iz podstawą prac nad programem był pro-

jekt dokumentu, a obecnie trwają jeszcze negocjacje związane z usta-

leniem wysokos ci i z ro dła pochodzenia s rodko w finansowych, kto re

mają zostac przeznaczone na realizację programu. Po konsultacjach

międzyresortowych i społecznych oraz po przyjęciu programu plano-

wane jest pilotaz owe wdroz enie programu oraz ogłoszenie konkursu

dla organizacji pozarządowych37.

Zgodnie z wspomnianą wczes niej koncepcją dobrego zarządzania,

polityka młodziez owa realizowana przez pan stwo na poziomie cen-

tralnym wykazuje silne powiązania z polityką młodziez ową tworzoną

na poziomie ponadnarodowym – unijnym, jak ro wniez na poziomie

regionalnym i lokalnym. W przypadku polityki młodziez owej realizo-

wanej na poziomie Unii Europejskiej podkres la się, iz to włas nie pan -

stwa członkowskie oraz regiony są gło wnymi realizatorami polityki

europejskiej w tym zakresie. Gło wnym celem unijnej polityki młodzie-

z owej jest wyznaczanie prioryteto w działan i formułowanie zalecen

dla krajo w członkowskich. Unijna polityka młodziez owa cechuje się

niz szym poziomem konkretyzacji od pozostałych polityk UE, w rezul-

tacie czego za jej realizację odpowiedzialne są władze krajowe, regio-

nalne i lokalne pan stw unijnych. Komisja Europejska i pozostałe insty-

tucje europejskie w swoich działaniach jedynie wyznaczają ogo lne

ramy polityki młodziez owej, stanowią drogowskaz dla pan stw człon-

kowskich, wyznaczając preferowany kierunek działan i rozwiązywa-

nia problemo w, udzielając niezbędnego wsparcia finansowego38. Do-

kumenty unijne podkres lają, iz gło wnymi realizatorami europejskiej

37 Odpowiedź na interpelację nr 32531 do ministra pracy i polityki społecznej

w sprawie uruchomienia Rządowego Programu Aktywności Młodzieży na lata 2015-
2016 „Aktywna Młodzież” w ramach Programu Współpracy Ministra Pracy i Polityki
Społecznej z organizacjami pozarządowymi oraz podmiotami wymienionymi w art. 3
ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie na lata 2015-2017,
oficjalna strona Sejmu Rzeczpospolitej Polskiej, Prace Sejmu, http://www.sejm.gov.
pl/Sejm7.nsf/InterpelacjaTresc.xsp?key=06BE0314, dostęp: 10.09.2015.

38 M. Sińczuch, op. cit., s. 155.

Zbliżenia Cywilizacyjne XII (1)/2016

– 110 –

polityki młodziez owej są pan stwa członkowskie, regiony oraz spo-

łecznos ci lokalne. W Komunikatach Komisji Europejskiej wskazuje się,

iz za tradycyjną politykę młodziez ową odpowiadają pan stwa człon-

kowskie, a czasami nawet instytucje na szczeblu lokalnym, w przy-

padku silnego stopnia regionalizacji, z podkres leniem, iz to włas nie

działania na szczeblu lokalnym są najbardziej efektywne i wpływają

na młodych ludzi. Polityka młodziez owa na szczeblu europejskim

wzmacnia i uspo jnia polityki krajowe, działając zgodnie z zasadą po-

mocniczos ci i wzmocnionej wspo łpracy39.

Polityka młodziez owa realizowana na poziomie regionalnym dopie-

ro zaczyna się rozwijac , o czym mogą s wiadczyc inicjatywy i programy

na rzecz młodziez y wdraz ane w poszczego lnych wojewo dztwach. Po-

ziom realizacji polityki dla młodziez y jest jednak zro z nicowany w po-

szczego lnych wojewo dztwach pod względem wprowadzenia odręb-

nych programo w na rzecz młodziez y, odwołan w strategiach rozwoju

wojewo dztw, powołania komisji/organo w doradczych ds. młodziez y,

przedstawicieli władz regionalnych ds. młodziez y, regionalnego

przedstawicielstwa młodziez y bądz organo w młodziez owych przy

władzach wojewo dztwa czy rad młodziez owych. Działaniami na rzecz

młodziez y zajmują się ro wniez ro z ne departamenty urzędu marszał-

kowskiego, w zalez nos ci od wojewo dztwa.

Regionalne strategie i programy na rzecz młodziez y zostały wpro-

wadzone tylko w niekto rych regionach. W strategii rozwoju woje-

wo dztwa wyodrębniono osobną częs c pos więconą młodziez y tylko

w wojewo dztwie dolnos ląskim (projekt wprowadzenia mikrosfery –

młodziez) i wielkopolskim (młodziez jako priorytet strategii Polityki

Społecznej dla Wojewo dztwa Wielkopolskiego do 2020 r.). W przy-

padku pozostałych wojewo dztw w strategiach umieszczono tylko

39 A. Gąsior-Niemiec, A. Kołomycew, B. Kotarba, op. cit. s. 28; Komunikat komisji

do Rady Parlamentu Europejskiego, Europejskiego Komitetu Ekonomiczno-Socjolo-
gicznego i Komitetu Regionów „Inwestowanie w młodzież i mobilizowanie jej do
działania – strategia UE na rzecz młodzieży. Odnowiona otwarta metoda koordynacji
na potrzeby wyzwań i możliwości stojących przed młodzieżą”, KOM(2009)/200,
Bruksela 27.04.2009, s. 15.16.

Marta Rodziewicz – Proces kształtowania polityki...

– 111 –

odwołania do młodziez y. Przedstawicielstwo władz regionalnych ds.

młodziez y najczęs ciej przypada włas ciwym komisjom edukacji, spor-

tu, nauki, kultury. Tylko niekto re z wojewo dztw posiadają odrębne

organy doradcze ds. młodziez y.

Polskie wojewo dztwa wykazują duz e zro z nicowanie pod wzglę-

dem przyjmowanych dokumento w strategicznych, rozwiązan instytu-

cjonalnych i organizacyjnych, będących częs cią działan skierowanych

do młodziez y. Pozytywnym zjawiskiem jest pojawianie się w regio-

nach coraz nowszych rozwiązan , adresowanych do młodych ludzi,

mających na celu ich aktywizację i włączenie społeczno-polityczne.

Niestety do chwili obecnej z aden samorząd regionalny nie podjął się

opracowania odrębnej strategii dotyczących polityki młodziez owej

ani nawet wyodrębnienia oddzielnej częs ci dotyczącej młodziez y

w strategiach rozwoju wojewo dztwa. W związku ze zmianą modelu

polityki regionalnej, wprowadzoną od 2011 roku oraz potrzebą

uaktualnienia dokumento w regionalnych i dostosowania do nowych

wytycznych, pojawiły się propozycje silniejszego podkres lenia roli

młodziez y i jej znaczenia w procesach rozwoju regiono w40.

Z uwagi na rosnącą s wiadomos c swojej podmiotowos ci, coraz czę-

s ciej to włas nie młodziez jest inicjatorem działan podejmowanych we

wspo łpracy z władzami regiono w. Powstają organizacje zrzeszające

młodziez , rady młodziez owe, sejmiki, sieci wspo łpracy czy fora. Stra-

tegia pan stwa dla młodziez y na lata 2003-2012 zobowiązała organy

administracji publicznej i jednostki samorządu terytorialnego do pro-

wadzenia na szczeblu lokalnym działan aktywizujących młodziez pod

względem obywatelskim: „Moz liwos c wypowiadania opinii, podejmo-

wania przez młodych ludzi decyzji w sprawach ich dotyczących czy

tez społecznos ci, w kto rej z yją, to waz ny element procesu kształto-

wania aktywnych postaw obywatelskich. Nalez y zachęcac młodziez do

uczestnictwa w procesie podejmowania decyzji na ro z nych szczeblach

zarządzania społecznos cią i pan stwem, ze szczego lnym uwzględnie-

40 A. Kołomycew, op. cit., s. 45.

Zbliżenia Cywilizacyjne XII (1)/2016

– 112 –

niem społecznos ci lokalnych”41. Powyz szy fragment strategii podkre-

s la istotne znaczenie lokalnych społecznos ci i uczestnictwa na pozio-

mie lokalnym młodziez y.

Podsumowanie

Polska polityka młodziez owa charakteryzuje się brakiem spo jnos ci

działan oraz odgo rnej koordynacji, co sprawia iz nie posiada znamion

rozwiązania systemowego. Obszary polityki młodziez owej są między-

sektorowe, przekrojowe, nie stanowią więc integralnej polityki kiero-

wej do młodziez y. Brak odgo rnej koordynacji działan , stale powięk-

szające się grono podmioto w odpowiedzialnych za realizację tej poli-

tyki, brak przedstawicielstwa młodziez y w rządzie RP, jak ro wniez

brak jednolitej podstawy prawnej dla polityki młodziez owej realizo-

wanej na szczeblu centralnym sprawia, iz polityka ta jest nieefek-

tywna, a Polska nie wykorzystuje w pełni moz liwos ci wynikających

z członkostwa w strukturach unijnych, oferujących specjalne progra-

my dla młodziez y.

Dopiero pierwsza polska strategia adresowana do młodziez y, ukie-

runkowana na wyro wnywanie szans młodego pokolenia i tworzenie

odpowiednich warunko w do rozwoju, przyczyniła się do wzmocnie-

nia podmiotowos ci tej grupy społecznej oraz zwro ciła uwagę na ko-

niecznos c uwzględniania potrzeb młodziez y w ramach działan

realizowanych w ramach polityki pan stwa. Mimo to postulat ten ciągle

pozostaje w sferze deklaratywnej, a działania adresowane do mło-

dziez y są częs ciej podejmowane na poziomie lokalnym niz central-

nym. Brak rozwiązania systemowego na szczeblu centralnym sprawia,

iz poszczego lne wojewo dztwa wykazują duz e rozbiez nos ci w zakresie

prowadzonej polityki młodziez owej i realizowanych w tej sferze dzia-

łan .

41 Strategia państwa dla młodzieży..., op. cit.; Działania Ministerstwa Edukacji Na-

rodowej..., op. cit.

Marta Rodziewicz – Proces kształtowania polityki...

– 113 –

Bibliografia:

Gąsior-Niemiec A., Kołomycew A., Kotarba B., Polityka młodzieżowa. Wymiar

krajowy i europejski, Wydawnictwo Uniwersytetu Rzeszowskiego, Rze-

szów 2014.

Kołomycew A., Formalno-organizacyjne uwarunkowania polityki młodzieżo-

wej na poziomie europejskim, krajowym i regionalnym, „Polityka i społe-

czeństwo” 2013, nr 4(11).

Raczek M., Polityka na rzecz młodzieży w Polsce, [w:] Polityka młodzieżowa

Unii Europejskiej, M. Boryń, B. Dunaj, S. Mrozowska (red.), Toruń 2014.

Sieńczuch M., Polityka młodzieżowa jako odrębny obszar działania Unii Euro-

pejskiej, [w:] Polityka młodzieżowa, G. Zielińska (red.), Studia BAS,

nr 2(18) 2009, Warszawa 2009.

Skocz M., Postawa K., Prokopowicz M., Czym jest polityka młodzieżowa?

Urząd Marszałkowski Województwa Dolnośląskiego, b.r.w.

Wiktorska-Święcka A., Polityka młodzieżowa państwa polskiego a kreacja ka-

pitału społecznego, http://www.dcie.pl/dokumenty/AW_DSW.pdf.

Wiktorska-Święcka A., Problematyka młodzieżowa na Dolnym Śląsku w kon-

tekście dostępnych opracowań naukowych jako bazy kształtowania polityki

młodzieżowej samorządu województwa, [w:] Samorządowa polityka spo-

łeczna. Rozwiązania instytucjonalno-prawne. Dobre praktyki na Dolnym

Śląsku, D. Moroń, K. Zamorska (red.), Oficyna Wydawnicza ATUT, Wro-

cław 2010.

Zielińska G., Rola państwa w realizacji polityki dla młodzieży, [w:] Polityka

młodzieżowa, G. Zielińska (red.), Studia BAS, nr 2(18) 2009, Warszawa

2009.

Akty i dokumenty:

Działania Ministerstwa Edukacji Narodowej w zakresie realizacji polityki państwa

dla młodzieży, stan na 29 lipca 2008 r., MEN, Warszawa 2009.

Interpelacja nr 32531 do ministra pracy i polityki społecznej w sprawie uru-

chomienia Rządowego Programu Aktywności Młodzieży na lata 2015-2016

„Aktywna Młodzież” w ramach Programu Współpracy Ministra Pracy i Polityki

Społecznej z organizacjami pozarządowymi oraz podmiotami wymienionymi

w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolontariacie na

lata 2015-2017.

Konstytucja Rzeczpospolitej Polskiej z dnia 2 kwietnia 1997 roku.

Zbliżenia Cywilizacyjne XII (1)/2016

– 114 –

Młodzi 2011. Streszczenie treści rozdziałów, Kancelaria Prezesa Rady Ministrów,

Warszawa 2011.

Odorzyńska-Kondek J., „Młodzi 2011” – Raport Kancelarii Prezesa Rady Mini-

strów, „Konsumpcja i rozwój”, Nr 1/2011.

Odpowiedź na interpelację nr 32531 do ministra pracy i polityki społecznej w spra-

wie uruchomienia Rządowego Programu Aktywności Młodzieży na lata 2015-

2016 „Aktywna Młodzież” w ramach Programu Współpracy Ministra Pracy

i Polityki Społecznej z organizacjami pozarządowymi oraz podmiotami wy-

mienionymi w art. 3 ust. 3 ustawy o działalności pożytku publicznego i o wolon-

tariacie na lata 2015-2017.

Rozporządzenie Prezesa Rady Ministrów, w sprawie szczególnego zakresu dzia-

łania Ministra Edukacji Narodowej i Sportu z dnia 4 maja 2004 roku.

Rządowy Program Aktywności Społecznej Młodzieży na lata 2015-2016. „Aktywna

Młodzież”, projekt z dnia 19 maja 2014 r.

Strategia państwa dla młodzieży na lata 2003-2012, MEN, Warszawa 2003.

Ustawa o działach administracji rządowej z dnia 4 września 1997 roku, Dziennik

Ustaw 1997 nr 141.

Ustawa o Radzie Ministrów z dnia 8 sierpnia 1996 roku, Dziennik Ustaw 1996

nr 106.

Ustawa o systemie oświaty z 7 września 1991 roku, Dziennik Urzędowy Ministra

Edukacji Narodowej z 2011 roku nr 1.

Zarządzenie nr 18 Prezesa Rady Ministrów w sprawie nadania statutu MENiS

z dnia 16 lutego 2005 roku, Monitor Polski 2005 nr 10.

Zarządzenie Nr 5 Ministra Pracy i Polityki Społecznej z dnia 7 lutego 2014 r.,

w sprawie powołania zespołu do spraw aktywności społecznej młodzieży,

Dziennik Urzędowy Ministra Pracy i Polityki Społecznej, Warszawa, dnia

11 luty 2014 r.

