
* OBIORY OŚRODKA KARTA ^ ' QK'1
m, 9

Warszawa'

^MrSfi*

AS AGENCJA
4

MTHUTOT8 PISM

1 SIEDZIBĄ W MKZ .MAZOWSZE"
!ff«l«xs to eon ttó« 27 44 8? M-n.0L
IOTORMACJE I£Q0i>NIA,

owy w Sejmie o cenzjąr ze .**.** *»»•*.».•.•»•».••«•»• • •••*.* łoi
Szykany wo'bec" ezłonków "SolidaEno8eiw *.••*•.•»••.••• •...**,.. 1o2
Komitet Obrony Więzionych za Przekonania®• ««•••«*,.••••«* 1o2

: &SZOW*. « • i» »j « .»« » e » « » e e « ! » * • • : * . « « # » ' ' « • « • ' » « • « » « • • « • » o « • • o o * * » » J Oj5

Rozmowy z ^omisją Rządową w U s t r j ^ a c h Dolnych* .*• • • • • • • • 1o5
Rozmowy w s p r a •••matoriów *«.»»*.«••.•.,*.•*••*,»• • • • • • • • * • • » 1o5
Rozmowy w spri t i emerytur* «« ,* • *«»..•••.«-••-••.••-•*» 106
S t r u k t u r a r e g i o n a l n a związku**-****-*.*.«o*»».«»«.•••.*•••••» 1o6
" S o l i d a r n o ś ć " w sprawie śledztwa, przeciwko KSS "KOR",,*** 1o6
Konf i ska t a uo. ;kiego pisma' «•• * «*.**«••.••«*.*•-***•*•«« 106

, ,, Rozmowy w s p szczegółowyoh zasad, s k r a c a n i a czasu
ipracy ««*«>*.!><» «<•>«*- o o »• #• •'*•••• •••••••.••*••••*••*•••••• •• ' ••••«**•* i o&
Sprawa-/- m KW PZPR w Suwałkach* «.*,**.*.,*<»*>«»»«»»»**••• lo7
>'-'-B,u OiTI-o * * i» » i« o «• • - » . . * ' • n • ł * » « « » « « • • • • • • * . • * • * •• » • » * • • • • • • • • • » • * * * 1 O J

« Bpre :-rybu.współpracy'miedzy "Solidarno®clą"
: ! H t « 0 (> (o < i l i e o » < 4 l l t « 9 t l t * « < (l (i l M . « « « t l t l « < ((M t « 1 0 (.

iowy w sp dostępu do-radia i telewiisii«».*-»«-#*.**,«. 1o7
1 «!..« •-* « '«#..#.» *'. «.* *.* ».* * » *•»• »*.* • « «•*••• « • * • * • ł.O I

Założenia do ^stawy o związkach .zawodowych********«.*•••*•• 1o8
Rozmowy z wicepremierem Jedyuskiemo*«»»»•««,».»».««-•••..«»«»«. 1oS

iwstenj : P łocku* *#....,»«*»•* »•«.»•»«•,**•*•**-«>-#*«.»»*** 1o9
sekretariatu KKP.««»•••••««»• «•«'**••••••••*«>••••• *'**'«» ioy

FE0i;Vi"J)ia,03OŚG £IM. I K I E J » O A G M O J I K R A S O W E J AS•••»•••*• *•* 1 ©9
330©

i kół porozumienia rzeszowskiego*.**.***.**•*•*«*•*•••» 2o1
Protokół porozumienia ustrzyckie go***«•••*«•«*••-* «-»••»** 2o4
Apel Komitetu Obrony Więzionych za Przekonania**«•••«••• 2o8
Oświadczenie KZ NSZZ "Solidarno^" w WZW w Gorzowie Włk. 2o9
Uchwała Prezydium Mazowsza* ««••«•••**«.•.«••••*••••••*.•••* -o9
Oświadczenie w sprawie kartek na mięso*.••••••••••«•*•#• 2o9
"Protokół: z rozmów w Radiokomitecie««•»•••*•••*<.•-•••-*•••• 21 o

saćsjBROTzr
. Opinia w sprawie reformy gospodarczej w Polsce - Baksiak 3o1

PBZSDiraKi a GRASIC Z W I Ą Z K O W E J . • • « • • . . « • • » • • • . • • • • • 4 d «412
sa ss sc » as ts sx ssa: ss asa sc ssss s=

Przypominamy o obowiązku przysyłania do ASA po pięć egz* Wasssych
gaaet regionalnych i zakładowych.

H o . - m o w y w S » j n i 9 o c e n z u r ze
10.02.01 odbyło się spotkanie posłów wchodzących

w skTaTTPoTkomisji Sejmowej do spraw Ustawy o Kon­
troli Publikacji i Widowisk 7 delegacjami NSZZ "So­
lidarność'" pod przewodnictY.-em dr Jana Józefa Lips­
kiego i Komitetu Porozumiewawczego Stowarzyszeń Twó
rc7ych i Naukowych pod przewodnictwem prof.Klemen­
sa Szaniawskiego wraz z towarzyszącą delegacjom
społeczhyra grupą ekspertów - prawników.

Delegacje społeczne są tymi samymi,które w grud­
niu, i pierwszej połowie stycznia toczyły rozmowy
B przedstawicielem rządu min.Jerzym Bafią i towa -
rzyszącymi mu osobami na temat projektu ustawy o
cenzurze.

Na początku zebrania stan apraw związanych z u-
Btawą zreferował przewodniczący grupy ekspertów
obydwu delegacji społecznych dr Jan Górski.M.in.
odczytał on list z 2.02.br przewodniczących obu de­
legacji do ówczesnego premiera rządu Pińkowskiego.
Przedmiotem listu była informacja rzecznika Rady
Ministrów,Jedynaka dotycząca prac nad projektom
ustawy - ogłoszona w prasie 28.01.Informacja ta by­
ła niezgodna z rzeczywistością : a/ w rozmowach de­
legacji społecznych z delegatem rządu nie brali u-
działu przedstawiciele branżowych związków zawodo­
wych 1 b/ pominięto w informacji sprawę terminowych
zobowiązań Rządu tyczących złożenia w Sejmie pro -
Jektu ustawy? c/ pominięto w informacji sprawę ws­
pólnego komunikatu przedstawiciela Rządu oraz obu
delegacji społecznych z 14.01;komunikat tan mimo
zobowiązań min.Bafii nie został opublikowany przez
PAP; d/ pominięto w informacji ustalenie,że Sejm
zostanie przez Rząd zapoznany z obu wariantami pro­
jektu ustawyi rządowym i społecznym; e/ wbrew in -•'
formacji - nie są przewidywane dalsze rozmowy mię­
dzy stroną rządową i społeczną w sprawie ustawyi
f/ informacja ta wprowadza w błąd twierdząc,że śro­
dki masowego przekazu obszernie informują o dzia -
Palności NSZZ "Solidarność".

List zwracał ponadto uwagę,że nadal trwa mono -
.olistyczny system dowolnej cenzury.

Poseł Małcużyński,który Jest jednocześnie człon-
kiem~Bej"ińowe3~PodEoiQis!ji oraz delegacji KPSTiN do
rozmów z rządem o cenzurze,poinformował o dezydera­
cie poselskim,który zostanie zgłoszony przez pos -
łów-dziennikarzy,by cenzura otrzymała polecenie od
Rządu,któremu dotychczas podlega,nakazujące stosowa­
nie się już teraz do tych części projektu ustawy o
ceaztirze, które zostały zgodnie przyjęte przez stro­
ny rządową i społeczną.
Pos. Czesze j_ko-Socbacki poinformował,że zostało
zIóźone~zapy£anie~pó"I(iIskie do Rządu,tyczące prac
nad ustawą.
Pos.Reiff zwrócił uwagę,że porządek dzienny aajbli-
z"szegó"posiedzenia Sejmu nie przewiduje poruszenia
tych zapytań poselskich,która wpłynęły dopiero os­
tatnio.
Pos.Holoubek postawił problem pojawienia się takiej
Iy£uac3i7w"£tórej Sejm będzie miał do czynienia wy­
łącznie z projektem rządowym.
Pos.Reiff w odpowiedzi wyraził opinię,że są dwie
mozTiwóFśćiialbo podczas prac komisyjnych Sejmu doj­
dzie do kompromisu między wariantem społecznym i
rządowym projektu - albo Sejmowi przedstawione zo-
Btanc dwa różne projekty,tylko częściowo pokrywa -
jące eię.Uważa on rozwiązanie drugie za czysto de­
monstracyjne,bez Bzans dla projektu społecznego.
Pos. Czeszejko-Sochacki zapewnił,że Komisja Sojmo-
w£"DiIiIe"5ba3"5"t57'oy"rozporządzać kompletem ma -
teriałów.Gdy dojdzie do pierwszego czytania Jedno-
warisntowego projektu rządowego na Komisji Sejmo -
wej - Istnieje atanaa nie sugerowania się przez
Komisję projektem wyłącznie rządowym.
Pos. llałcużyńekl postawił probierca,co należy zrobić,
By~p5"wp3Fy5iCćIu projektu rządowego był rozważany
również projekt społeczny.

§

?29.i~Zul5'£?':$>'̂ s>Q''aP<ł;rt delegacji społecznych,wskazała
Ea^moSIiwopc^zfożenia projektu społecznego w trybie
inicjatywy pouelskiej,gdyby znalazło się 1<> ponłów
skłonnych taką inicjatywę podpisać.
Pos.Kałcużyński oświadczył,że również rozważa taką mo­
żliwość.
3?22*5r'2222ilt2~§2£h2£iS:'- wyr8"!* opinie,że nie możliwa
355f;"8ru§a faKeTrówńoTegła inicjatywa po wpłynięciu
projektu rządowego.
Poa_,_JvCtrzyński wyraził opinię,że Komisja Sejmowa po-
winna"p533ą3"wysiłki w celu wypracowani a projektu kom­
promisowego. Jest on zdania,że przewlekanie uchwalenia
ustawy w niczym nie przeszkadza rządowi.Nie zgadza się
on v, opinią poa.Czeszejki - Sochackiego tyczącą nie­
możliwości wniesienia projektu społecznego w trybie
inicjatywy poselskiej po wpłynięciu projektu rządowogo.
Projekt społeczny zgłoszony na Plenum Sejmowym nie
miałby szans„ale sama możliwość takiego załatwienia
sprawy może być celowym środkiem nacisku aa kształt
projektu ustawy i dlatego należy pracować nad możli­
wością przedstawienia projektu społecznego w trybie
inicjatywy poselskiej.
Dr__Clemniewski,ekspert delegacji społecznych,zwrócił
uwag!75e~inlcj*atywa ustawodawcza rządu nie została
dotąd wykonana i projekt nie wpłynął do Sejmu,Tymb&r-
dziej cenny jest pomysł inicjatywy poselskiej. Z pew­
nością projekt rządowy wpłynąłby w takiej sytuacji
nazajutrz po złożeniu projektu społecznego - i w ten
sposób będą rozważane obydwa projekty.
PosiCzeezejjko-Sochacki podtrzymał swą opinię,że dwa rSwaoIegJEe proj*5Ef;y~nIe są możliwe jkto będzie pierwszy,
ten będzie lepszy.
Po wymianie zdań w tej sprawie Eof-Kętrzyński zwrócił
uwagę na ryzyko taktyczne inicjatywy polalllelejj,
Pos.Reiff wypowiedział się za inicjatywą poselską.
EedTwSjJnowski z delegacji "Solidarności" zadał pyta-
nIo7vr,-}aEIm"3topniu posłom znane są. opinie wpływające
do Sejmu.Otrzymał odpowiedź,że po selekcji tematycz­
nej opinie takie wpływają.

Należy tu dodać,że posłowie biorący udział w roz­
mowie dopiero na tym zebraniu otrzymali od delegacji
społecznych projekt dwuwariantowy oraz komunikat
wspólny delegacji społecznych i Rządu z zakończenia
ro zmów.
£»Sito_z delegacji KPSTiN zwrócił uwagę,że projekt
zgłoszony przez Rząd do Sejimi będzie być może różnić
się od togo,co znamy jako dotychczasowe stanowisko
rządowe.
Dr Lipski przypomniał,że we wspólnie uzgodnionym ko-
munIKacie""min.BaI'ia zgodził się być nazywanym przed­
stawicielem Rządu w toczących się rozmowach - to zo­
bowiązuje.
Dr Ciemniewski wrócił do koncepcji inicjatywy poselskiej.
$~Gy£uac3I7gdy rząd opóźnia inicjatywy ustawodawcze
wynikające z Porozumienia Gdańskiego - naci.sk w sprawie
ustawy jest wskazany również ze względów ogólnych,
mianowicie za względu na kształt i funkcjonowanie
polskiego p ar1amentaryzmu.
Red.Wojnowski wyraził obawę,że może pojawić się wa~
rTanttrzecI7rządowy,znoszący pozornie cenzurę - co
faktycznie o-anac żałoby przyjęcie modelu znanego z NRD,
czyli, cenzury niejawnej i bez odwołań w redakcjach,
wydawnictwach i bp.
Pos.Sadurski wypowiedział się za inicjatywą poselską.
Cr~EIpsKI~zwir)cił uwagę posłom na dwa wybrane problemy
merytoryczne ustawy o cenzurze s a/ strona rządowa
nie godzi się na wyłączenie spod cenzury gazet i czaso­
pism zwi.ązków zawodowych obiegu wewnętrznego}wyłącze­
nie takie jest stanem faktycznym od pół rokuj nie mo­
żna sobie wyobrazić,by "Solidarność" zgodziła się na
pogorszenie dotychczasowego stanu faktycznegotdele-
gacja "Solidarności" ma wyraźną instrukcje nie ustę-
powania^w tej sprawie;jeśli Rząd będzie trwał przy
swym stanowisku a Sejm to zaakceptuje - powstanie no­
wy,bardzo groźny konflikt społeczny} b/ wśród wyłą­
czeń spod cenzury znajduje się wyłączenie wznowień ca­
łego polskiego piśmiennictwa powstałego przed 1918 rj
przez przeoczenie delegacji społecznych wyłączenie to
nie obejmuje dorobku rękoplśmioa»,«go z tego samego

http://02.br
http://naci.sk

1
Y 0 0)

w / ?-'

1J.02jSelegaej 8ż , J .
DcbaiaR"" i -sram
Jaruzelskim.DyxJ ta.Hola.Ł a zen
z przedstawicie.! • is zo­
wie udał s ię do v-i
Kiedy okarało s i t , i d itk<łw,
złożono l i s t do Ma.ll. -
aowskiego.Y-ee i wiązał •
•tawić premL< .
przyjazd
Jedno
J e s t do .•• •
fcoaia
tror.11 "•

:eń-
a dwa -

i

.
w ic ia -

A.Kaeała-v~ce raii
tcwski -
dep, w Kiń.Rol«-.,K.li I .L - dyr.dop.w Min..Pr zen.
Bpoz.i £kupu,H.Pracl i a prokur; 'nerslay,
Podgórny - T-ca prezea Cent' Hola.,
A.Oleszko - prezes Sądu Woj.w fcz«azowie,M.Magoft -
V-ce woj.rzeszowski,J.Oleeh - dorad m y .
•T̂ Knłn.i pyta o piseaae pełnomocnictwa
Rźąćlówej^ezy owainiona do podpisania poro -

Et i .'v.
Min.Kaeała odpowiada,ii Jako przewodniczący Kom.
RzfśSTjJSIfSpoważaioay do po %
rozmów.
Ku'ło,1__ pyta Jednak,czy Kom.Rz.moze podpisać poro -
rumienie.Informuje,że Wałęsa, otrzymał zapewnienia
od premiera Rakowskiego,iż w Rzeszowie będzie pod- .
pisane porozumienia.

ta zapewnia,£e aie ma aic przeciwko porozu-
ro Wałęsi ił to z premierem trze­

ba tylko,żeby jeszcze jutro się upewnił.
.' pyta,czy dokument będzie weielaa:* w żTeie.

f, ;.17itńcała_ odpowiada,*«» fcak.Poprraz ale
po5źćTeg5I5ych punktów odpowiednim ministerstwom i
instytucjom do realizacji.
feliez /rolnik, woj.rzeszowski*)/ pyta,kto będzie
nadzorował realizację porozumienia,proponuje KIP.
Mia.Kaeała odpowiada.,.'la to temat do negocjacji i
5IS"ń5I5Iy ad tego rozpoczynać rozmów.
Balaez /rolaik,szczecińskie/ pyta,ozy protokół po­
rozumienia bfdsio opublikowany w całości w tuad -
kacb, masowego przekąsu i o ile zwiększyły się kcwa-
p«tonoJa Kon.Rz.
Mla.Kaeała proponuje rozważyć* apoadb opublikowanie.,
twIerSzącTze e**7 dokument ula nadaje aie z® wzglę­
dów redakcyjnych do publikacji.Odpowiada taft,*a
stanowiake KonHz. zostało Jus przedstawiona strajku­
jącym, a teras chodzi o ostateczne sformułowania
tekstu.
Kułaj mówi o parafowanym jus punkcie 1 dot.bezpie­
czeństwa strajkujących.Przypomina oświadczenie rze­
cznika Kia.Spraw.o tym,za działania "Solidarności
Wiejskiej" Jeet nielegalno i pyta,czy Kom.Rz.uzna
ja za wią*.ąee,cxy toż obowiązująca jest wcześniej­
szo ust*leuJ.e,
ŻabińaJ-i /rolnik,tarnowskie/ podkreśla,*e rolnicy
JzIaI53l jawnie i dlatego dążą do legalizacji.
Precki nowi.,ze decyzja. Sądu flajwyiazego wprowadzi*
IS"aiwy stan 1 w związku z tym określeaie"Ogólno -
polski'Komitat Założycielski* w parafowany* doku -
menele nuai być cmiottioae.

Wchodzi Wałęsa.
SSiSSiT.ES*!** zapewnia,** nie chodzi o zmiany meryto-
ryćmi~a*£"flko o amiane nazwy strony prowadzącej

••Je.Kon.Rz.niedy nie dyskutowała legalności
działań,aatoniaat ataaowiaki alka Min.Spraw,

ataaowiskian Rządu i Jat* dla JKom.Rz.wiążące.
Kaeała przypomina,*e podczas rożnów w UHM obie

dot.roJesli o-
lidarno! negoeja-

mat bez-
aj-
cze-

<>t-
,

a as fcować mo laia,w zoa-

,<5re
Min.. am,

Ei.e.11 • '•?. -

17.02 Biorą w
I -lachowski

iciawicz.
Ma M i,iż Kon< punkt po punk­
cie listo po każdego.^

iła przedstawia rządową
atów przy­

jęta jest bo trzetoń.Jed) iędzie
w poatu.; ijawia się nazwa "Solidarność Wie Jaka"
- ton.Rz.proponuje określenie "samorząd wi.ojaki".
załatwienia kilku postulat: mian Komisji ~ nie
leży w Jej g U Chłopa",który
stanowi własnońć "Gromady",parę innycii Kom.uznaje za
nierealne w obecne,: ip.zapowaieaie pełnego
zaopatrzenia wsi w aią w leki lecz­
nic wataryaaryJaycb.wBro ,i ciągnika C-330/.
Częćć postulatów K.om.jest zdecydowana przakazac' do
odpowiednich organów włe zacjł ustaw,
zmion;r ordynacji wyborczych w piiaai

Komitat; Strajkowy zapropoaow 1 w? aa ustosun­
kowanie sie do propozycji rządowej i opracowania na
jej podstawia własnej wersji poi-ozumienia.

Negocjacje podjęto o godz. t9.OO.S3M razem swoje
stanowisko przedstawili atrajkujący.l znów punkt po
punkcie omówiono listę postulatów.W pierwszym rzędzie
zakwestionowano sformułowanie "samorząd wiejski" pro­
ponując w to miejsce " przedstawieielatwo rolników",
co Kora.Hz.zaakceptowała.Natomiast min.Kacała uznał,ze
propozycje dot.zmian w Konstytucji oraz w ordynacji
wyborczej wymagają konsultacji z Warszawą.
Wałęsą podkreśla w tym miejscu,że strajkujący aie
domagają sił zmiany Konstytucji,a cboą jedynio.by
Rząd"przekazał te sprawę Sejmowi.
Mae.Siła-Sowickl apeluje,aby Już dziś podpisać te
pN55KJ7Ki5fa'TC55.Rz.Bikoaptu,1o bez zastrzeżeń.
Kim.Kaoala pontaxsa,*a w niektórych sprawach kon.fi»J.t&-

http://Ma.ll
http://tror.11
http://SSiSSiT.ES*!**
http://dot.ro
http://t9.OO.S3M

I H P O B M T T O

.-esu*, punkt ten nie był sprawą sporną i j es t 'w do­
bowym k kultury

' j e s t to sprawo
eą,by pamiętal i równie zapewne
nie będzie oowodować śprze••
£S a i !i£i£1i*'*,'I2£ słowo "ga~
ieCyłT~v~piro'eJcĆ3re wyłączenia spod cenzury prasy
wewnętrzner :iSw zawodowych - spowoduje
os t ry sprzeciw 1

s twierdz i ł , że w |i wyłączenia epod
ciniury^Informatorów związkowych i żądania przez

ronę spo" • ;,ti-.
vny - s] <rtij po­
jawieniu, słt

Ba tyra ia.
/16.02-20.02/

ów z Między-
•yią KOP .Lewi -

.' sral-
ę w głębo­

kim imp enie
.Warsza­

wy i Bielsk akade-
• rajk bądź

ogłosiła KOtow 1*i22i °K<51i yclelski ZTZS zade-
£Iaróvał chęć' pójścia na kompromis w sprawie statu-

"rzeszenia.Wieczorem tego dnia do • przy-
1 delegacja MKP wraz a prof, Lutyńskim z Uniwer­

sytetu Łódzkiego,która w celu wyjaśnienia sytuacji
udała się do v-ce premiera Rakowskiego.
17.0| o godz.22.0Ó,w dużej mierze dzięki mediacji
Sec "^Chrzanowskiego,Niezależne Zrzeszenie Studentów
zostało zarejestrowane.Kompro KZ NZ8
polegał na wprowadzeniu do statutu klauzuli głoszą­
cej, że Zrzeszenia w swojoj działalności opiera się • •
na Konatytuc, ędzynarodowych konwencjach
ratyfikowanych związku z rejestra­
cją Zrzeszenia Lzacjom uczel­
nie.- < akcji a łycb po podpi-
ssn ur.ienia w Łodzi,a odbywająca się rów -

;; konferencja NZS poparła to sta­
rano di |a OK Z spotkała sic z v--ee pre-

óm Rakowskin . OKZ po rozmowach st- /
• ierdza.że powołana będzie wspólna komisja SfZS i

du dla dalszych negocjacji postulatów -, -
kich,

Porozumienie w Lodzi podpisano w środę 18.02 o
godz. 17,25,w ci ly strajkowały następujące
nr7elnie 1 Łódź-Uniwersytet, Wcademia

I Warszawa - Akademia Medyczna,
ytet Jagiello­

na,Akademia Rolnicza,AWP.WHP,
nia Ekon ijPeznań - Ui bet{Katowice

- Polite*-'- :a,Uaiwer ikademia Medycz­
na} Cieszyn - Akademia Ekonomiczna i filia Unlwer-
aytetu ŁląskiegojBielsko-BIała - filia Politechniki
Łódzkiejj Wrocław - Akademia Medyczna,Politechnika,
Uniwersytet, Akedemi.i Ekonomiczna i inno; Toruń -
Uniwersytet) Olsztyn - WSP* Szczecin - Akademia
Rolnicza. .blin - UMCS,Politechnika,Akademia
Rolnicze eszów - ęstocbowa - WSP.

Uwzględniając uczelnie,które ogłosiły gotowość
strajkową bądź aktywne poparcie, w akcji strajk© -
wej wzifło udział całe środowisko akademickie kra-

Zdań•: era większości studentów zawarte Porozumie­
nie ni i jest satysfakcjonujące.W protokole rozbież­
ności znalazły się m.in.» sprawa ułaskawienia braci
Kow?' w 1971 r.spowodowali wybuch w

Opolu w przeddzień mającej się tam odbyó
akademii t» to skazani na 25 lat$
kv«etia więzionych za przekonania,ui cenzu -
rze,taała poligrafia,kwestia przywozu z, zagranicy

kultury i nauki polskiej stworzonych na orni-
•zywatae /minister wyraża zgodę

• •nycb.zaś MKP uważa ax~
•aJLnypo- wybitno i mniej wybitne

ze nieuzaeadj. kolenia
wojskowego,BJ aa studia,odpowie -
dzielności n ,1 radni.a 1970 i czerwoa 1976
są niejasne i "«j|jj*e,,Ostateczna wersja Po-
rozumleni 1 pełny tekst opubliko-
w a ł «8T/1 •..•wlerciedla rządo-

*
0 B S I A 102 /

we tendencje do unikanie konkretnych zobowiązań.Pomi­
mo to do 20.02, wieczór na wszystkich uczelniach nas­
tąpiło zakończenie akcji strajkowych.

Tymczasem w niecałe 24 godz.po podpisaniu Porozu­
mienia,19.02 około godz.14.00,została zatrzymana w
Łodzi. Linda Wlnshyobywatelkk CSRS,redaktorka studenc­
kiego pisma '',wspomagająca strajk studentów
łódzkich.Łaniiąe Porozumienie,które wyraźnie gwaran­
towało bezpieczeństwo wi obom wspomagającym
strajk,funkcjonariusze : paęll bez nakazu aresz­
towania do mieszkania również wspomagającego strajk
W.Hempls ująć się pretekstem niedopełnienia,
przez Lindo formalności ortowo-wizowycb.

W rozmowie z 3?„Nowicki w ,v-ce prezesem \'J8Z& w Po­
litechnice Warszawskiej, min.Górski obiecał 19.02.
interwencję w tej sprawie.Następnego dnia I>yr.X>ep.w
MNSzWiT Pietrasik stwierdzi.ł,*e wg'posiadanych prze­
zeń informacji Linda Winsh została już deportowana.
Informację tej treści poda* też jus: we czwartak 19,02.
Prokurator Wojewódzki Łodzi iki
dotychczas nie poinforn poczy­
nań.

S z y k a n y w o b e c , c z ł o n k 6 w
" S o l i d . - o 6 o i "
I2,i02 icowników RiTY zaprotestowała przeciw­

ko sSuSbcwym sankcjom wobec członków naszego Związku
zatrudnionych w Ril"V. Np. R. Szymański z K ale może
być na wizji,ód kiedy wystąpił • macz­
kiem "Solidarności",J.Kowalski z radia Wrocław nie
jesl c z sny do mikrofonu, gdyż 7.02. przeczytaj
w radio pełny tekst oświadczenia rzecznika pra w8olidamośoi".

16i02i dyrekcji lu remontowo-budowlai MO
w Jeleniej Górze praoę 4 członkom nowo zało­
żonego koła zakładowego "Solidarności".Uprzednio wstrzy­
mano im 1 dodatki pła a udział, w strajku,
czego nie zrobiono wobec pracowników tego samego za­
kładu, którzy w strajku uczestniczyli,a nie są człon­
kami naszego Związku.

17^02 o 2.00 w nocy w Lublinie grupa studentów
rozpISEaCowująca materiały pochodząc*? z MKZ została
wylegitymowana przez patrol MO.Zarekwirowano im pla­
katy i biuletyny związkowe.

17.02 toczyła się przy drzwiach zam-
knięCycB ciwko R.Kalinowskiemu /przew.

BlhŁąg,v tw.KEP/ z prywatnego oskarżenia
o znieś.'. >,wniesionego do Gadu Rejonowego -przez
Jerzego Matu at ORMO/.Sąd odro-

ł rozpraw?'.'
17.02 w W.rszawie MO zatrzj • Lego

i WTKowalsklego,rozklejający . związkowa z
upoważnienia Regionu"Mazowsze".Przewieziono ich do
komendy,skonfiskowano ok,200 plakatów,wiadro z kle­
jem oraz upoważnienie z Prezydium Regionu.M.Kiela-
nowskiemu prz lię to już po raz treeoi,*
W.Kowalskiemu po raz szói
K o m i t e t 0 b r o n y W i 9 z i o n y c h z a
P r z e k o n a n 1 a

15-02. w lokalu Mazowsza odbyło się kolejne zebra-
aie*Tom!C^9tu,Poinformowano tam.że pod apelem o uwolnię."'!
nie więźniów poli.tyczn.ych podpisało się Już 250 tys.
osób.Wobeo niemożności porozumienia się w sprai
uwięzionych z przewodniczącym Sejmowej Komisji Spraw
Wewnętrznych i Wymiaru Sprawiedliwośei-wysunięto pro­
pozycję interweniowania w Prezydium Sejmu i. Rodzie
Państwa,zoi-ganizowania specjalnej konferencji praso­
wej, zwiększania ilości zebrań informacyjnych w zakła­
dach pracy,powołania lokalnych i zakładowych komi­
tetów obrony więzionych za przekonania /patrz Doku­
menty str.208/zaproponowano też,by zwrócić się do
byłych więźniów politycznych o włączenie się do prac

fcetu.
'15.02. MKZ Gorzów Wlkp.powołał Okręgowy Komitet

Wiezionych za Przekonania,
Jut 72 dni trwa głodówka Zygmunta Gołowskiego /cz­

łonka KPN/.Aresztowany 12,11.80 r.,prowadzi on od
12.12.B0 głodówkę w więzieniu na Rakowieckiej w War­
szawie,protestując w ten sposób przeciwko swemu uwie-

17.0* BE dokonała rewizji « zamieszkałego w Zaffloś-
ciu"5?oma,eza Kowalczyka,członka KPN, zabierając mu m.in.

to do MKZ Zamość* w sprawie uwolnienia więźniów politycznych oraz publikacje niezależne.

http://poli.tyczn.ych

Dokument rftwiera wielki pakiet spraw o neati
oym i u dla rolnictwa.Mówi,że zań Kom.

rmułowaaie wiarygodnego dokumentu,które-
•acja bałaby możliwa w niezwykle trudnych

obecnie warunkach ekonomicznych.
uje podpisanie Porommiau.ia.Po odśpiewaniu

'•••" Kom.Rządowa opuszcza nslę.
R o ż n o w y z K o E. i s j ą R z a d o M
w O s t r z y k a c h D o l n y c h

Eos:
Ma i

o godB.t2.00 przybyła do Ustrzyk
ź. orez przedstawiciele KEF - L.Wałęsa i B.Lis,
tępię ustalono,ie wszystkie punkty,ki

' " pominięte w pertra
8 ta,ii nie ma uprawi:'

lact znajdującyi "renie <
iłować wyłąc '

h i i,należących do
i

1 ilnym Pozostałe postulaty Kom
::' ? przekazać premierowi.

He onka KS w Bieszczadach W.Nowac]
100 ha na Połoninie"Cary5IS

me odpowiedniej jednoi służby
•--•• • 'esocjalizacji.

":'~ów_ zgłasza zastrzeżenie.Na
iEJo E3"powadzona jest hodowla owieo .

i tereny ba mogą być potrzebne dla J*j rozszerzę*)
Kin.Kaeała zauważa jednak,że problemy społeczne są
wnSniejsze^od hodowli.
a.Wojnarowioz /przew.KS/ przedstawia dokładną
pSS€uIat3w"*35tycząoyoh reorganizacji administraey;

Bieszczadów.Chodzi przede wszystkim o
bóre weie mogły przenieść się do i1 Lny.
Kacąła odmawia podjęcia tak sr<
•d!zą57że Kom.Rz.aie zna tych przypadków

tocznie dobrze.Proponuje natomiast,by w pc
znalazły Bic sformułowania bardziej ogólne,by
oyaowali w. tej sprawie sani miesiski .i.
Wojnarowicz ale zgadza Bie,ponieważ w wymienioi

::;ir**aI5j:5 przypadkach vC.9itls.tnoy od kilku 1
i w Sejmie o takie załatwienia sprawy.Ich prze4-
a*iele są wt i id 31 'ch.Pozs. rawę
powinien znać r na sali 'wojewoda

Wo ' proponuje,aby przyjąć ten posl
Le do osobis te j kontro! I

w: aca do sprawy ośrodka UBM.Pyta o ra&uko,1<
i renów.

! B ; nowych pokazuje
• *OT03Ta5w!'T5e*'§SIaS"ŁutowiBke znalazła

i ursnem UHM.
:•• • Kowana j»3t cpra.wa programu rozwoju

z:zadów,
tfowacki proponuje,aby r planu rozwoju wyłączyć bo--
reHytlSJU.
Kłopotowski zastrzega,*e za woz»i5aie,aby o tym mó­
wię1 ,iS"3i3pierw trzeba mieć ogólny zarys planu.

.Kacała przyznaje ,.".dnak,że plan, ten pow
"y3~pj753yBlcui wany ze społeczeństwem 8 i Ićw,
i ze baka klauzula winna znaleźć s i ę w I
Ozumj •'•::

5ki obawia się sposobu prowadzenia konsi
o553e podkreślenie w porozumieniu

konsultacja *m Bieszczadów,*
•~:i uwzgi' itworsącyc

zewodowyoh.
Kin. id za si c na to w

• agólaości
... j e B t ,.n pr0pouycją ministra.

DoHńafowicz przedstawia postulat ootyc
aaJcSaS3w"Sa elektryfikacje, oraz pokryć
kład anią prądu w gospodarstwach dotych
fi kowanych.
Retyński /dyr.dep. w Min.Rolnictwa/mów
Strzelen" do pierwszej oześci postulatu
przeznacza duże środki aa elektryfikao
Kin.Kaeała uściśla, te wąskim gerdłem
oej"nre"aiJćłady finansowe, lecz. limity

rnski informuje, że grupy liczące p
aife€w"elektryfikowane aa aa koczt. pai
odpłytnie, zależnie od dochodowości RO
żs, że było by aiesprawie liwie - wobe

v.ący
la ko
ozas
i, ze

j C •
w -tyn
mater
o wył e
stwa,
spod a
c

a
rs •

105

zwolnić' innych od opłat.
to jeat strajk, aby zmienić to, co

uje kompromisowe zredagowanie tego
rozpatrzy możliwość elektryfikacji

iółków i innych gospodarstw rolnych,
rostem udziału państwa w koBztach tych
ad

, by zaakcentować priorytet w dostawie
e potrzeby.

L e,
istulatu dotyczącego odszkodowań za
rzez zwierzynę łowną i klęski żywio-

roponuje wersję bardziej ogólną,'
Le rejony kraju mają różne problemy
1 wszystkich uwzględnić.
że Sfecyfika Bieszczadów zależy nie

ale i. od sąsiedztwa ośrodków URM.
na łowna wyrządza tam wyjątkowo du -

odarstwaoh chłopskich.
. że będzie to uwzględnione po konsul-

rai.
proponuje jednak, aby dopisać, że przy

Lpowiedaloh przepisów uwzględni się
• Maków regionalnych, w tyra specyfikę
idów.

wyraża zgodę,
łez przechodzi do postulatu dotyczącego zabez-

socjalnych dla zatrudnionych na p o -
iwy o dzieło.

je zasadność tego postulatu, twierdząc,
i pracowników sezonowych, którzy mają za­

rania socjalne.
idza się z prokuratorem i podaje przy-

v ek.
igcych mówi, że pracuje jako strzygącz
Łe~fylko nie ma zabezpieczonego no­

clegu, ale ' rwiania.
e, aby tę sprawę przekazać Min.Pracy,:

ji lnych.
(rwa dyskusja na temat budownictwa

feralnego I Leszozadaoh i problemów związanych ze
lia*. Postanowiono w końcu przyjąć za obo-

tjąca ustalenia rzeszowskie i uzupełnić je szczegó­
łową listą przypadków specyficznych dla Bieszczadów.
Podobnie ygaieto postulaty dotyczące służny zdro-

;ospodarki mieszkaniowej, Zdecydowano,
że realizację porozumienia ustrzyokiego nadzorować b e ­

ta same i, co w Rzeszowie, tylko poszerzona
Lcleli Bieszczadów.

m o w y zakończyły się o rodź. 21. Sekreterze obu

O R

organi

zedu Mi asta i Gminy, aby zredago-
porozmalenia. Następnie do rana

. - czekając na podpisanie porozumienia - wysłu-
o.i chłopskich o prześladowaniach,

i rażącym łamaniu prawa prze?
•ozumienie zostało podpisane.

z m o w y w s p r a w i e
s a n a t o r i ó w

Lę spotkanie przedst."Solidarności"
Etk, (1 i In.czł.Zarządu "MazowsztuJ'/ z
'•T oraz autonomicznych i branżowych /in.in.

dotwa, leónictwa i przem.drzewnego/
ału miejsc w sanatoriach. 5asz_Związ.ek

. że powinna nimi dyaponówa3~sSuzb"a"*
a, która jest kompetentna by podjąć się tego za-

akże - wg oświadczenia przewodniczącej KKK
olidamośó" Służby Zdrowia - A.Pieńkowskiej -

no do niego przygotowana. Przedst^w^branż.
.', że służba zdrowia nie~ia"?3pow'e3"SIeg5
Lstraoyjaego, by rozdzielić 2<j0tys. miejsc.
•\.e na oddanie sanatoriów branżowych do
twierdząc, że mogłoby to być sprzeczne z

, poszczególnych branż, które budowały sa-
a z własnvc h środków i dla określonych specy-

• celów. Zaproponowali powołanie korni-
.'.. ałem prr.eds. służby zdrowia i

. Nasi. przedstawiciele uważają, iż roz-
B^2y~Braa2e"i5555"By2'"zgoday z aotychcza-

Castytut Medycyny Pracy wyrazi istotna
łia. Związki zawodowe nie mają jednak żadnych .

by kompetentnie decydować o tym, komu
leczenie sanatoryjne.

opozycji. PWP rozprowadzania miejsc

http://Porommiau.ia.Po
http://godB.t2.00
http://vC.9itls.tnoy

Z S F O R A C J E I I O O B H I A

cja a Rządem jest niezbędna i proponuje zawieszę -
nie rozmów do 11-tej dnia następnego.Nie wyki-.
prsy tym możliwości,że gdyby zaszła potrzeba wyjazdu

I.RB. do Warszawy,przerwa ta mogłaby zostać prze-
oaa.Tym niemniej stwierdza,że podczas dwu dni

negocjacji otanowiska stron uległy zbliżeniu.
Wałęsa uważa,że można dojść do porozumienia już te<-.
raź w Hzeszowie.Proponuje powołanie mieszanych z«

w roboczych tlo opracowania wszystkichspornych
i i.

Pr-ojekt zaakceptowano i 5 grup roboczych zajęło
się ^.formułowaniem poszczególnych rozdziałów poro­
zumienia.

12i2<? O godz. 15.45 rozpoczęła się ostatnia tu-
z*a rozfiSw.
w£lS3i «-e.ca do sprawy określenia strony, z którą
Kom .3? z. podpi su j o poro zumienie.
Min.Kacnło proponuje,żeby zamiast proponowanego

nopotskiego Komitetu Założycielskiego N8ZZ Rol-
"dywidualnycb "Solidarność Wiejska."przyjąć

tw.znw.rolników indywidualnych".
i zgadza eie."My wam oddamy "Solidarno

EI£~związek" - mówi.
Kacała zastanawia się nad używanym w tekście
5zumienia określeniem "przedstawicielstwo roi -
w".

jk.Pracki przypomina definicje prof.Stelmachows-
;57ż"e~Ią* to "wszystkie organizacje działające
:alnie u.a wsi".
psa proponuje dodać "działające obecnie i v r
ioecl".
liCacała zgadza się.Wraca też do żądania opubld
uaTa""€ekstu porozumienia,proponuje sformułowanie

"tekst niniejszego porozumienia zostanie przekaza­
ny do publicznej wiadomości".

Strajkujący domagają się jednak wyraźnego pod -
lenia,że tek3t będzie w całości opublikowany,

Prok.Prącki zastanawia się,czy Kom,Rz.może narzucać
i:om~maśowego przekazu rodzaj publikacji,! czy
izumienlo nio jest za długie.
8 uważa,że społeczeństwo jest bardzo zaintere-
aile strajkiem rzeszowskim i z zadowoleniem przy­

jmie ^publikowanie po:rosumienia w całości -
jak było z Porozumieniem Gdańskim.
'.Stelmachowski uzupełnia,że objętość po ozui
*f?55zSw8r:ISgS"jest dokładni & taka sama • 1'

maszynopisu - jak gdańskiego,
|o,że należy publikować jo

scała^ zgadza się,prosi tylko o czas na pofca-
-"porozumienia Rządowi.

Uieco dj dyskusje rad problemem przy-
nania role miłków rodzinnyoh.Straj

stanowisku,że postulat ten jest zbiei
ktem 4 ! 7 Porozumienia Szczecińskiego,KowJ

tak uważa,ża zawarte w Porozumieniu Szczecińskim
sformułowani* 'zrównanie zasiłków rodzinnych dla

h ;;i"up zawodowych do poziomu praeown
ka i milicji" nie tworzy podstaw prawnych do
rznania zasiłków rolnikom,
izkiewicz mówi,że tego typu wątpliwości wyni-
'~T"ź~nIed°os Wstecznie precyzyjnego określenia
postulatów w Porozumieniu Szczecińskim epowo-

tne uą niewątpliwie faktem,że robotnicy nie zda-
t sobie sprawy,że jest taka grupa zawodowa w Po-
";.która n-\e dostaje zasiłków rodzinnych,

- ' . ttie chodzi o wprowadzenie w ciągu je«-
5"ćnia pełnych zasiłków dla wszystkich rolników,
nożne to robić stopniowo, Nit wutói 'MJ mxk.io<!i.\in.ii,w>tfcb/xx.

tfin.Kacała móvi,że widzi je minister Pracy i Płac,
.":KJ""proponuj(! by min.P;.-acy przyjechał tu i poros­

ił ze starymi ludźmi,którzy mają się utrzymać
-'Ł';y,tj, ze8'jO zł. miesięcznie.
.Pracki proponuje,żeby o wykładnię dyskutowanych

punKow"Porozumienia Szczecińskiego zwrócić sie do
organów nadzorujących jego realizację.
Sawaszkiewicz zgadza się i mówi,że byłoby ciekawo
-IiIyHee"7co~£a ten temat mają do powiedzenia człon­
kowie Komisji Mieszanej z ramienia "Solidarności"
M.Jurczyk czy St.Wondołowski.
Min.Kacała mówi,że wprowadzenie zasiłków wymaga re-
guXać3r~u5tawowej,a to nie leży w gestii Rządu i
Kom.Rz.

SS^SSS-^SSiSS Po4fcreśla,8e chodzi o Łniojatywę usta~
•

Wałęsa_ dodaje,że w gestii Kom.Bz.leży i
rienia Rządowi tego postu

aia w projekoie nowelizacji ustawy."Ci- ty­
le lat - mówi - poczekamy jeszcze trochę,Mamy związek
- możemy dawać zasiłki".

:ąła proponuje sprawę zasiłków włączyć do ros •
"porozumień traktującego o zrównani ków

indywidualnych w prawach socjalnych z
mi społeczno-zawodowymi i specjalnie ją zaakcentować.
Strajkujący akceptują tę propozycję.

olejnej sprawie wymgająooj zmian konstytucj
nych - nowelizacji zasad wyborów naczelników ta
i sołtysów min.JŁscała oświadcza,że po koneułtacjaofc
z Rządem jedyiiy-tSKBtĴ Tctóry może zaproponować brzs
"Rz:. .idy Państwa z wnioskiem,aby w 01
cowanym przez Komisję Rady Państwa
ustawy 1 rodowych zamieszczono pi cza­

tujący ni. in. w; •• naczelników pr- one
(owi •• wożliwości wybierania ich w gło-

* miu tajnym -- stosownie do postanowieni
i>ady,spoi I iydatów zgłaszanych przez radnych.
Z podobnym wnioskianRząd wystąpi odnoi episów

Łających prezydia gm cad; narodowych do
rdzenia wyborów sołtysów,"Na żądania sti

z saakcentować obowiązkowo ba rów
iwiada,że nie został:
;orycznych poprawek do tei u

ptuje więc takie brzmienie tego punktu.
szy czas tocz;/ ei'e dysku i

idpisanyra porozumieniem w : ach
itrajkowej w

się,skąd ta zależność i mói
po3pIIenIe"porozumienia w Rzeszowie

I no. stanowisku, ile-
ć jeszcze- przód wyjazdem do Ustrzyk,bo

bwl to rozmowy t tamtejszym Ko litel 1 ' «ym,
którego żądania w części pokrywają się z r kimi.
Wałęsa proponuje,żeby kontunuownną po podpd po-
roźui trajkową w Rzeszowie okr u -

siowej zamiast protestacyjnej.
L i_s te nie powinno podpisywać się poro:,,

•i przód ustrzyoklm,że to n
>wać sytuacje.Wystarczyłaby

paraf 01 - ittnkty,zostawiając podpisanie o
a powrót E T'!
deniami obu Komitetów Strajkowyoh.

śnią zgodę na to od zobow
ai oojacjaoh istrzy

v. zostani :;am zawarte porozum
na ustalenie wsp

której pi'zyohylą iię do propc ••• •
idz.ZZ.00 porozumienie ma zos1

-•przed powrotem Kom.Rfi.Wałfi a w
asady zawartego porozumienia.Mówi
- i.e jest rodzajem kompromisu
będzie niebawem podpisany m

i poprawy sytuacji w roli ci
s podpisanie porozumienia n:Le

zna« - rwaniem strajku okupacyjnego,ki bę­
dzie zakończony dopiero po podpisaniu podobnei

umienie w Ustrzykach Dolnych.Apeluje do po<
Prosi rolników^ o- Uwagi i •<

jeśli fcekat porozumienia (im) nie we wsyz dpo-
wiada.Strajkujący z zadowoleniem mówię, o przeW

-"jacji,
•dz. 0,15 wchodzi na solę Kom.Rz.Wszyscy odspie-

istwowy.
J.iuł i;i przybyłych .Dzielni je wszystkim,którzy

w żyei

że od
luje t
bywać
Mia.Ka
JoSreJ

'l:i strajkującym.Wyraża nadzieje,*e wprowadzi
a porozumiohia będzie prostsze n osiąg-
dodaje,że od momentu podpisani
ają istn£eć jakiekolwiek przeciwne sobie stilony,

Lch zależy teraz jor;o roaJ.izaojo
eż,aby na przyszłość podobno osiągnięcia zdc-
nio tak wielkim kosztem,
cała dziękuje Kom.Strajkowemu za stworzenie
atmosfery negocjacji-Podkreśla,że opracowany

J N V O J K]) N 1 107

6 p r A v a g m a c h ó w K V F 7 F I?
w S u v a ł k a c h / p a t r z i Biul.AE a r ?

Informacje Tygodnia/
1r*i2''.". odbyło ale v suwalskim Urzędzie Woj. spo-
CflćSSJó" w spr, zagonpodarowania gmachu KW PZPR
przy ul. Koni owić za. Uczestniczyli w alejs przedst.
MC Z NSZ^Solidaraość" reg.Pojezierne z, przew.
N.Sztabkowakim, członek &KP S.Wondołowski, eks­
perci naszego Związku, a z drugiej strony przedst.
KC P'ffH, sekretarz KW FZFR w Suwałkach ora? wo­
jewoda suwalski. Postanowiono!"1.wstrzymać dal­
sze przenoszenie agend KW PZPR do nowej siedziby
orar wstrzymać wszelkie prace nad adaptacja opu­
szczonych pomieszczeń, 3, Urząd Woj. przeanali­
zuje program przedstawiony przez KKZ ŃSZZ"SolJ-
darno^ónreg.Pojezierze mający no celu wydatna po­
prawę sytuacji służby zdrowia, który miałby być
realizowany w nowej siedzibie KV, bądź w innym
kompleksio budynków, które wskaże Urząd Woj. do
da.27.bm. 3- w wypadku niezabeżpiaczenia innego
kompleksu budynków - o wykorzystaniu siedziby KW
PZPR aa realizację programu przedstawionego przez.
MKE "Pojezierze" zadecydują władzo centralne.
4- obecni na posledzeaiu przedst. KG PZPR ob.St.
Milczarek i czł.KKF St.Woadołowski zobowiązali
się, przedstawić władzom centralnym.

R a d o n , , 19.02* po interwencji, radomskiego WCZ-u
KO zwróciła skonfiskowany 12.02. powielacz.

żliwość przedstawienia w Sejmie ntenowiska Związku, tryb
wpi-owadzania kontrprojektów "Solidamościn do laski mar­
szałkowskie j - nalegałoby tii przedyaKutować podczas so­
botniego spotkania komisji d/s Ustawy o zw.zaw.
Uin.Ciosek zapewnił, że wszystkie, takie poufne infor­

macje GUs bfedą docierać do KKP i OPSZ, proBił jednak, hy
zwracać się do liUd o zgodę na ich publikowanie.

p r a c y
a

R o z m o w y Yf.o. t r y b u w s p ó ł
m i ę d z y " S o l i d a r n o ś c i ą " a R z ą ­
d e m . 1 9 . 0 2 . odbyło s i ę w UHM robocze spo tkan ie i n f o ­
rmacyjne p r z e d s t a w i c i e l i " S o l i d a r n o ś c i " /Z ,Bujak , A.Wie­
l o w i e y s k i , J . Ł c j a k / i Rządu /min .Ciosek , dy r .Chaoho lak / .
Jego przedmiotem była wstępna p r e z e n t a c j a atanowiBk obu
s t r o n wobec t r y b u współpracy między naszym związkiem a
Rządem. Us ta lono , że s t r o n y przekażą swoje propozycje w
t e j k w e s t i i przed 2 5 . 0 2 . b r . / d a t a pos i edzen i a KKP/ i w
t e r m i n i e do 1 .03 . odbędzie s i ę nas t ępne s p o t k a n i e na t e n
t ema t . Podczas rozfców obie s t rony zgodzi ły s i ę , że k o -
n i e o z m j e s t u s t a l e n i e r egu la rnego t r y b u współpracy .
Związek n a s z wyklucza formę komis j i m i e s z a n e j . Propor»uje
natomiasti
1 / powołanie przez E»ąd osób , d z i a ł a j ą c y c h n p . przy Ko­
m i s j i d / e współpracy ze zw.zaw,, k t ó r y c h zadaniem byłoby:

~ informovica\ie p r z e d s t a w i c i e l i " S o l i d a r n o ś c i " o r e p r e ­
s j a c h wobec członków Związku i in terweniowanie w t a k i c h
sprawach,

- . interweniowanie w przypadkach t r u d r o ś c i w z a ł a t w i a n i u
probiomów admin i s t r acy jnych i techniowjyoh A o k a ł e , ma­
szyny p o l i g r a f i e z n e , p a p i e r l t p * / »
2 / Rozwiązywanie spraw d o t . poszozególnyoh branż w d r o ­
dze kontaktów na s z c z e b l u r e so r tów, kviieBtie sporne b y ł y ­
by przedmiotem spotkań p r z e d s t a w i c i e l i KIO.' i Rządu.
3 / Kawiązanio r egu l a rnych kontaJttów na szczeb lu KKP-Rząd,
k t ó r y c h celem byłoby rozwiązywanie podstawowych p r o b l e ­
mów, przede wszystkim związanych z r e a l i z a c j ą Porozumień.
Należy u s t a l i ć harmonogram t a k i c h rozmów w z a l e ż n o ś c i od
wagi i p i l n o ś c i .poszczególnych spraw.

luin.Ciotisk u z n a ł , że proponowany przez " S o l i d a r n o ś ć "
•poaób uregulowania opraw interwencyjnych będzie k o r z y s ­
tny d l a ttszyat&ioa, zmniejszy ryzyko konf l ik tów, p o l e p ­
szy atmoBferę . P o d k r e ś l i ł , że kontakty powinny op iekać
s i ę na zaufaniu Związku do udzie lanych w tym t r y b i s i n ­
f o r m a c j i . .Przedstawił ponadto wstępną propozycję w s p r a ­
wie formy Kontaktów na s zczeb lu KKP-Rząd.

Przeds t .Związku p o r u s z y l i n a s t ę p n i e sprawę info3:niacji
n iezbędnych d l a wyprucowania o p i n i i " S o l i d a r n o ś c i " i c a ­
ł ego społeczeńs twa o p r o j e k t a c h Rządu. Konieczny J e s t
zarówno pełny d o s t ę p do danych GUS, jak i publikowanie
o p i n i i n i e ty ł^o Rzcjdu, l e c z również Związku. J e s t to
niezbędny warunek zapewnienia demokratycznego oiybu two­
r z e n i a s tanowiska " S o l i d a r n o ś c i " wobec projektów Rządu.
Znając to stanowisko Rząd podejmujudecyzje i od jego a u ­
t o r y t e t u z a l e ż y , czy społeczeństwo j e z a a k c e p t u j e , M e
i s t n i e j e obecnie us ta lony t ryb poatępowania w e prawach
spornych, j e ż e l i n p . w wyniicu n e g o c j a c j i nad pa.-ojeKteui
ustawy n i e docnodzi do uzgodnień, to sporządza a i ę p r o t o ­
kół r o z b i e ż n o ś c i . IJiez_u.ernic ważną sprawą j e s t więc mo-

d o s t ę p u d o
. 19 ,02 . w Komitecie

R o z m o w y w s p r a w i e
r a d i a 1 t e 1 e w i z j i
d / s RiTV odbyły s i ę rozmowy więdiąy kierownictwem
Komitetu / p r e z e s B a l i c k i o raz ca łe Prezydium wraz z
redaktorami naczelnymi wie lu r e d a k c j i / i p r z e d s t a ­
wic ie lami " S o l i d a r n o ś c i " /K.modzelewski, A.S łowik , J .
Onyszkiewicz, S.Jaworski oraz eksperc i uzgodnieni z
SDPł M.Chlebowicz, P . Z a ł u s k i , I .Jankowska, K.fcałcu-
żyńsk i , J . M a z i a r s k i / . Ponadto w rozmowach, uczes tn iczy ł
Sekr .Gen. SDP D.Pikus , obecny t eż był z ramienia Wydz.
Prasy KC PZPR p.Maślankiewioz.
E«M.°d.zelews,ki p rzeds tawi ł pos tu l a ty " S o l i d a r n o ś c i " .
Krótkie oświadozenia i uchwały KKP winny być nadawane
w c a ł o ś c i . KKP podejmuje s i ę redagowania omówień d ł u ż ­
szych uohwał t a k , aby czas nadawania n i e p rzekracza ł 4
minu t . J e ż e l i n i e uda s i ę uzgodnić z Radiokomitetem
t r e ś c i omówienia i TV nada t e k s t własny, KKP z a s t r z e ­
ga sob ie prawo do komentarza. Informacje o t r e ś c i
Uchwał i Oświadczeń KKP winny być nadawane w n a j b l i ż ­
szych wydaniach DTV 1 powtarzane w DTV o 19 ,3o . Uch­
wały o wyjątkowo ważnym zaaozenlu winny być p r e z e n t o ­
wane przez r z e c z n i k a prasowego KKP*
Według p rezesa Ba l ick iego Radiokomitet n i e może zgo­
d z i ć s i ę na r o l ę mechanicznego przekaźnika, informa­
c j i , odc iąć s i ę od swojego s t a ł e g o ź r ó d ł a in formacj i
PAP i własnych korespondentów. "So l ida rność" u s i ł u j e
t u n a r z u c i ć własny monopol i n f o r m a c j i . RIV wolałoby,
żeby omówienie t r e ś o i Uchwał było uzgadniane przez
KKP z PAP. Nie może t e ż zrezygnować z k s z t a ł t owan ia
i n fo rmac j i zgodnie z in te resem epołeczmy, albowiem
t a k ą ma f u n k c j e . J e ż e l i n i e do jdz i e do uzgodnienia
t r o ś c i i n fo rmac j i przez obie s t r o n y , t o po p ros tu
n i e pó jdz ie ona W TV. Radiokomitet Gwarantuje, że
in fo rmac je , o k tó rych t u mowa bfcdą podawane ze ź r ó d ­
łem np . za PAP , j e ż e l i n i e do jdz ie do i c h uzgodnie­
n i a z r zecznik iem KKP*
P r z e d s t a w i c i e l e " S o l i d a r n o ś c i " argumentowali , że n i e
ma t u mowy o tworzeniu noviego monopolu i n fo rmac j i ,
n j k t t e ż n i e odmawia TV prawa do własnego komentarza*
Radiokomitet jednak przyznaje sobie r o l ę d r u g i e j cen­
z u r y . Odmowa nadawania c a ł o ś c i k r ó t k i c h Uchwal byłaby
środkiem nac i sku na i c h t r e ś ć . Czym innym j e s t komen­
t a r z do i n f o r m a c j i , a czym innym sama informaoja o
t r e ś c i dokumentu. "So l ida rność" j e s t partnerem s p o ł e ­
cznym t e j r a n g i , że n i e można j e j odmówić prawa do
publ icznego z a b i e r a n i a g ł o s u . Podkreślano również, że
podawanie nieprawdziwych informacj i o "Sol idarnośc i ' 1

potęguje n a p i ę c i e spo łeczne .
W d l a s z e j c z ę ś c i spo tkan ia omówiono sprawę programów
pub l i cys tycznych o " S o l i d a r n o ś c i "
Związku/patrz j DOKUŁJSNTT, s . 2 1 o /

1 własnych audycj i

G H S S. 20 ,02 . G ł o d ó w k a w l o k a l
grupa pracowników Chrześc i jańsk iego Stowarzyszała
Społecznego rozpoczę ła w l o k a l u CHSS w warszawie g ł o ­
dówkę na znak p r o t e s t u przeiwko "naruszaniu p r z w
władze s towarzyszen ia podstawowych norm życ i a s p o ł e ­
czne , o" . P ro t e s tu j ący w swoim oświadczeniu zwracają
uwagę! Iż dotychczasowe in te rwencje w KIK i Urzeaza.
d / s Wyznań v. sprawie wielomilionowych malwersac j i ,
fa ł szowania wyborów do włada s towarzyszenia , j ak
również repres jonowania i zwalniania z pracy w GribS
M p r z e k o n a n i a ideowe i po l i tyczna / w tym ozłonkd,
z a ł o ż y c i e l i " S o l i d a r n o ś c i " pozosta ły bez odpowiedzi.
Uczestnicy głodówki domagają s i ę takiCh » J « « • £ "
warzyszeniu, aby " s łuży ło ono rzeczywiście Kościo­
łowi i ludziom wierzącym w Polsce .

http://25.02.br

I N F O R M A C

/80 tys./, którymi dysponuje ta instytucja uznając,
konieczne Jest jednolite rozwiązanie - raiajr >rza-
kazano więc związkom branżowym. Wobec ich nieustępliwego
stanowiska porozumienia nie podpisano. Frred:.','
ści" zobowiąaali zw.branż, do przeutr:-eg»iil»
S«3"jawności podziału. Należy podać w prasie i-ii i
działu na branże, w zakładach wywieszać informacje
ezbie miejsc w danej branży i w zakładzie oraz imienny
wykaz skierowań.

R o z m o w y w s p r a w i e r e n t ,
i e m e r y t u r

I5r12i22i toczyły się w Min.Procy, Płacy i .'•';•:
AyeE~rozmawy miedzy Tymczasową Kom,Koordynacyjna
cistów i Emerytów oraz ogólnopolskim N5ZŻ Weteranó
Pracy i Inwalidów "Weterani" a stroną rządowa rep
towaną przez grupę ekspertów e,KPPiŚS i Min.'.':
Podetawą rozmów były postulaty w kwestii reformy syn

u rent i emerytur zgłoszono 15.1"?.30 ua ORÓlnopol-
Bkia zjeździe rencistów i emerytów K3ZZ"Solidaraośe" v
Jastrzębiu. Z listy 58 postulatów parafowano 19, w tyra
m.in. uchylenie dekretu z 5.l0.72r.o seaopatrzettiu rento­
wo-emerytalnym osób zajmujących kiorovwicr.a otoaowiska
taństwowe i polityczne oraz członków ich rodziuj obniżę-
nie wieku emerytalnego dla kobiet do 50 lot, dla n
czyża do 55 lat, Jeśli są inwalidami I i II grupy i do­
browolnego ich przejścia na emeryturę; przyznanie od­
szkodowań i zaopatrzenia rentowo-emerytalnego dla ofiar
Wydarzeń Poznańskich 1956, Grudniowych 1^70, Radomski
i Ursuskich 1976.

Ustalono terminy dalszych rozmów, przy czym zarówno
"Solidarność" jak i "Weterani" zażądali", aby strona rzą­
dowa w następnych rozmowach posiadała pełnomocnictwa do
podpisania porozumienia. Uzgodniono też, że w terminie
<3o 2 mieś. od zakończenia rozmów MPPiSS przedłoży pro­
jekt reformy przepisów rentowo-emerytalnych.

S t r u k t u r a r e g i o n a l n a
Z w i ą z k u

16.09. w Katowicach przedst. MKZ Bytom, MKR Jastrzębie
ITtKrTTycby utworzyli jedną organizację regionalna, obej­
mującą teren woj.katowickiego o nazwie HBZZ"SolidarnoicM
Region kląska J. Zagłębia z siedzibą w Katowicach,,
tycbczasowe MKZ-ty Tychy i Bytom oraz MKR Jastrzębie
stały się delegaturami regionu Śląska . i Zagłębia z, za­
chowaniem uprawnień wynikających z porozumieli podpisa­
nych w kopalni Dymitrow w Bytomiu, kopalni Manifest Li­
pcowy w Jastrzębiu Zdroju oraz FSM w Tychach, W obarafc-
terz.e obserwatorów obecni byli przedst. MKZ Katowice.
dorozumienia mają wejść w życie po akceptacji przez

L« Zebranie MKZ-ów i MKR oraz dokonaniu wyboru prze­
wodniczącego zarządu regionalnego w dniu 82.02,81.
17.0?. MKZ Katowice wystosował do MKR Jastrzębie i MKZ
Bytom list otwarty podpisany przez A.Rozpłochot«skiego.
Stwierdza w nim, że konieczne jest utworzenie jednego
Zarządu NSZZ"Solidarnośćn regionu Śląska i Zagłębia,

powinno to być połączenie nie tylko formeln
ale rzeczywiste, a doprowadzą do niego wspólne wybory
w całym regionie.

20.02. plenum MKZ Tychy podjęło uchwałę, w której
opowiada się za równoczesnym połączeniem wszystkich MKZ ł .MKR regionu Śląska i Zagłębia nie później niż w gzasie
wyborów i stwierdza, że zanim do tego nie dojdzie TKKZ
Tychy będzie nadal kontynuował swoją działalność zwi
kową i pracował nad własną organizacją zgodnie ze sti
tern". Wobec powyższego porozumienie z dn.3.01,81, które
doprowadziło do połączenia MKZ Tychy z MKZ Katowice oraz
parafowane w dn.1^.02.81 pomiędzy MKZ Tychy, MKZ Bytom
i MKR Jastrzębie utraciły swoją moc prawną.
16.02. tematem kolejnego zebrania MKZ Legnica, MKR. Imbir.
I "IKKjrGłogów była próba połączenia eię w Jeden zarząd
regionalny. Rozmowy nie dały rezultatów z uwagi aa róż­
nice zdań co do lokalizacji siedziby MKZ.

W Przemyślu rozważany J«st projekt utworzenia Komisji
Koordynecyjnej MKZ-ów w Przemyślu, Rzeszowie, Stalowej
Woli, Jarosławiu i Krośnie. Rozmowy na ten temat odbędą
się w przyszłym tygodniu.

/ I

G 0 D W I A 106

" S o l i d a r n o ś ć " w s p r a w i e
ś l e d z t w a p r z e c i w k o
E S S " K O R " '

1,6.02. MKZ w Legnicy uchwalił protest w tej spra-
uIS".""Czytamy w nim m.in.:"Doceniamy wkład człon­
ków i współpracowników KOR w przygotowaniu pier­
wszych, naprawdę demokratycznych założeń progra­
mowych rodzącego się niezależnego ruchu związko-

;>, Doceniamy i jesteśmy dumni z, ich obecności
w zespołach ekspertów działających przy KKP i in.
instancjach założycielskich naszego Związku." 1XiCS' krajowa Komisja Pracowników Filmu "Soli-
2avuoZcitt wyraziła protest przeciwko kampanii
oszczerstw godzących w K88 "KOR". "Imputowanie
KfiS KOI? jednolitego oblicza politycznego uważamy
zn przejaw nieznajomości charakteru tej organiza-'
cji" - piszą .filmowcy.

K o n f i s k a t a u c z n i o w s k i e g o
p i s m a

1.7.02. w Giżycku zatrzymano ucznia, który wiózł
'/"C3«.n3ka wydrukowany tam nakład pi3ma "Ława",
wydawanego przez suwalskich uczniów. JJakład za­

wirowano, uznając pismo sra nielegalne /ucznio-
i nie mogą być członkami Związku zawodowego/.
R 0 z m o w y w a p r a w i e s z c z e ­
g ó ł o w y c h z a s a d s k r a o a -
n i a o z a a u p r a c y

18.02. odbyło się spotkanie przedst.NSZZ"8olidar-
Sos;<?''~z przedst.Min,Pracy, Płac i Spraw Socjalnych ,

żek nasz reprezentowali Z,Bujak i J.Łojak,
zespołowi MPPiSS przewodniczył dyr^Krawczyftski.
Przedmiotem spotkania było wyjaśnienie niektórych
punktów podpisanego ostatnio prze? Premiera, uz­
godnionego uprzednio /6.02./ rozporządzenia w
spr. skracania czasu pracy. Ustalono, że wobec
niejasności komunikatu PAP z 18.02. opublikowane

anie wyjaSnienie departamentu organizacji cza­
su pracy Ministerstwa. Będzie ono zawierać nast.
treści:
- wyjaśnienie, na jakich zasadach doszło do uzgod­
nień - ideą było dojście do 40-godz., 5-dniowego
tygodnia pracy dla wszystkich;
- bardzo wyraźne podkreślenie,-że ostateczne uzgod-i
alenia mają nastąpić" do 30.09.81, w międzyczasie

pwać' będą saatrzeżenia i ujawnią się problemy
wymagające szczegółowych rozwiązań;
- wyjainienie sprawy wynagrodzenia dla pracowników
płatayoh godzinowo i akoxdowos stawka wzrasta o
tyle, o ile skrócony został czas pracy, tak aby

ięezny zarobek pracownika nie uległ zmniejszę-
niu /wg wyjaśnień dyr.Krawczyńskiego, jeśli pra­
cownik zwiększy wydajność godzinową tak, że utrzy­
ma produkcję miesięczną bez zmian, zarobek będzie
wiakszy/.

Przedst.Związku podnieśli też sprawę powiązania' ;
fun5uEBu"pSI.c~z~ui:rzymaniem wielkości produkcji,
i wyrazili obawę, że w przypadku zmniejszenia pro-.
dukcji w wyniku skracania czasu pracy moż*s to
grozić zwolnieniami, Przedst,Miru wyjaśnili, że w
plonie powinien być uwzgIęanTo5y~42-godz.tydzień
pxacy. Planowana produkcja może być nie wykonana
z różnych względów, z czym dyrektorzy przedsię­
biorstw powinni się liczyć - sprawy czaau pracy n
nie są tu jedynym, możliwym powodem. Będzie to
uzgadniano w razie potrzeby między resortami i
Kom.PlattOwania, a także ze związkami zaw., nato­
miast nie może odbić się na pracownikach. Prza-
widziaay jest fundusz rezerwowy na uzupełnienie
funduszu płac tam, gdzie to okaże się konieczne
/np.hutnictwo, praca szkodliwa dla zdrowia/.-
Ustalono, że projekt wyjaśnienia departamentu prze­
kazany zostanie Związkowi w piątek, 20.02,, a po
ocenieniu przez konsultantów związkowych, czy od­
powiada on na wszystkie najczęściej napływające
pytania,, zostanie opublikowane najpóźniej w pon« ,
i>3«o2.

I S F O R M A O J E T Ti O O D $ I A
• • • • • • » * • * . . 109

>W końcowej ozęśoi dyskusji, wobec niemożności osiąg­
nięcia wapólnego stanowiska, nawet w formie sporządze-
nia zapisu rozbieinośoi, meo..C>rzaJnowekA zaproponował
kolejną kocipromiaową formułę drugiego wariantu punktu
7a pr sod stawionego przez l^of ̂ Zâ wod zkie^a i "Prawo
trisaaBanla eic przez inna grupy zawodowe nla wymienio­
ne w ustępie 6 a i b, w tyra przez rolników indywidual­
nych, w oalu obrony ioh praw i interesów zawodowych,
powinna uregulować ustawa o związkaoh zawodowyoh uwz­
ględniając awoiata metody działania wynikające ze epe-
oyfiki wykonywanego zawodu* Odnośnie rolników indywi­
dualnych wynikające a łączenia przez rolnika ceoh
pracowniku 1 właśoioiela środków produkcji."

U,0£,£,h£zano.we.kJl skomentował intencje przedstawlola­
l i naszego Związku mówiąc i "lak staraliśmy ale. wpro­
wadzić, żaby nie przaaądzaó, ozy związek, ozy zrze­
szenie, tylko żeby przesądzić stronę merytoryozną... ,
możo być prawo zrzeszania alf,'może być prawo organi­
zowania ale, osy inny termin, który by przesądzał w
jedną lub w drugą stronę, ale w ustawie o związkaoh
zawodowych."

Na tym dyskusję zakończono* W aprawla związków zawo­
dowych rolników indywidualnych Kadzią Państwa zostaną
przedstawione trzy formuły« pkt 7a "Założeń...", druga
propozycja mee.Chrzanowskiego oraz altamatywna propo­
zycja prof.Zawadzkiego prseformułowena przez mecenasa
Chrzanowskiego /ostatnia cytowana przez naa weraja/,
mogąca jednak ulec zmianio w wyniku kontaktów telefo»
nioznych, Oozywiście Radzie Państwa zostanie przedsta­
wiona całość dokumentuj "Założenia do Ustawy o związ­
kaoh zawodowyoh", z tym że nla rozstrzygnięto w nim
problemu rejestracji związków zawodowyoh, który to
problem ma być rozwiązany dopiero na etapie opracowy­
wania projektu Ustawy,

* O w s t a n i e N Z M P . W Płocku młodzie* zatrud­
niona w tamtajazaj Fabryoe Maszyn Zniwnyoh postanowiła
utworzyć Niezależny Związek Młodzieży Pracującej. Zab­
rania założyeielekle odbędzie alf, jeszcze w lutym.Pow-
etająoy związek deklarują, t e będzie apoHlyozny, za­
mierza działać na rzeoz podniesienia ogólnej świadomo-
śol młodzieży pracującej.

Z s e k r e t a r i a t u K K P . W u b . tygodniu do
sekretariatu XX? wpłynęły następujące plama rządowej
1 / projekt protokołu dodatkowego do układu abiofowego
praoy dla pracowników handlu wewnętrznego z dnia 34*12*
74 »• /plamo Min*Handlu Wewn.i Usług/, 2 / projekt us­
tawy amianiająoej Kodeka Praoy /plamo MPPiss/, 3 / mamo**'
r la ł Międzynarodowego Biura Praoy dot, projektu porozu­
mienia o zabezpieozenlu epołecznym przewoźników zatrud­
nionych w żegludze śródlądowej o oharakteraa międzyna­
rodowym na taranie Kuropy Ain.PFiSS/.

O g ł o s z e n i e . Prosimy o nadsyłania do Agencji
"Solidarność" informacji 1 materiałów o radaoh ro-
botniozyoh 1 praoowniczyoh powatająoyoh poza aytemem
MB.'

'SOLIDARNOŚĆ ZIEMI I&ZKIK/o AGENCJI AS •

R o z m o w y z w i c e p r e m i e r e m J e ­
d y n a k i e m . 21.02. odbyło alf W URM spotkanie
przedstawicieli "Solidarności" /C.Jedynak i Z* Bujak/
Z w-eepremicrem Jedynakiem. Przedmiotem rozmów byłoi
1/ rozliczenie sobót 1o.o1. i 24.01. frzedst.Zw^ązku
stwierdzili, '/.e pracownikom resortu górnictwa~nale4ało
przyznać w styczniu wszystkie wolne soboty, ponieważ
dopiero w rozmowach 9.02* uzgodniono, kogo mają obaj*
mowaó postanowienia Porozumienia z Jastrzębia /patrz*
Biul.AS nr 3,Inf.Tyg./
2/ czas praoy zatrudnionyoh w administracji kopalń.Mi­
mo że sprawa ta nie została uzgodniona podczas rozmów
w Kin.Górnictwa /patrzi Biul.AS nr 3/» inin.Glanoweki
wydał decyzję, że czas praoy w administracji ma być
przedłużony o 0*5 godz. dziennie.
3/ Ozaa praoy zatrudnionyoh w kopalniach, leoz pracuj
jących poza ich terenem. T.Jedynak, stwierdził, że nit
powinny występować tak duże jak obeonie różnice czasu
praoy wśród osób zatrudnionyoh w jednym zakładzie w
resorcie gómiotwa. licejsremier zapewnił, że sprawy
te zostaną załatwione na zebraniu Bady Ministrów 23*
02., a 24.02. min.Olanowskl poinformuje o deoyzjaoh
na spotkaniu z przedstawicielami "Solidarności".
4/ Wynagrodzenie za dobrowolną pracę górników w sobo­
ty. Erz,e£B£.jZw.i(łz]£U stwierdził, że zastąpienie obo­
wiązującego dotychczas ryczałtu funduszem, którym dy­
sponuje dyrekoja w porozumieniu ze zw.zaw., prowadzi
do przekupywania górników i niekorzystnie wpływa na
atmosferę. Wstępnie zaproponowali stawkę 250-300 zł
podkreślając że należy płaoić za efekt. Wioe£remle£
wyraził wątpliwość 00 do oelowośoi ujednolioania za­
robków za wolne soboty, Jeżeli dyrekoja uzgodni spra­
wę z załogą.
5/ Wi£e£roml,er. zaproponował rozmowy w.a. działań ko­
niecznych dla poprawy warunków praoy w gómiotwie, eo
wiązałoby się z możllwośoią swlękazenla wydobyola.
ł«jle3jn,aś poinformował, że przy KKP powstaje sekoja
górnictwa, z które] można wyłonić grupę gómiotwa we-
glowogo. Spotkanie przedstawicieli tej grupy z wloe-
premierea A.Jedynakiem odbędzie się 2.03. /tematy
znoszone będą za pośrednictwem MKZ "Łlazowaae"/.
6/ Propozycja BUfcauja - dobrowolnej praoy w soboty
pod warunkiem, że wyprodukowane wówczas ciągniki będą
rozdzielane wśród rolników przez NSZZ Bolnlków, który
byłby gwarantom aprawiedliwago podziału. Ilaejjrsmier.

Stefan Niesiołowski» Potrzeba instytucjonalizacji
"Solidarność Ziemi Łódzkiej" z 19.03., Nr 8 /21/
/fragment artykułu/

Zbyt cenny jest naaz Związek, zbyt wielu ludzi
oddało dla niego wszystkie swoje pasje społeczne,
by mógł być zredukowany do roli narzędzia - obojęt­
nie czyjego. "Solidarność" ma w swojej pełnej naz­
wie również słowo "niezależność".

Jak trudno na przykład wytłumaczyć to, co dzia­
ło się na zjeździe dziennikarzy "Solidarności"
/regionalnych pism MKZ-ów/ w Dąbrowie Górniczej?
Przybyli tam żurnaliści zostali postawieni przed
faktem dokonanym powołania agencji prasowej, opar­
tej oczywiście na piśmie KOR-u ROBOTNIE. Cała
służba informacyjna naszego Związku została przy­
gotowana i zorganizowana wcześniej i wysłana na
zjazd. Delegaci mogli 00 najwyżej zaakceptować
zaistniały stan rzeczy, choć i samo zatwierdzenie
budziło duże wątpliwości. Nie przedyskutowano na
przykład poszczególnych punktów Uchwały. I tak,
odnośnie Prasowej Agencji "Solidarności" nie pod­
dano pod głosowanie propozycji obsady stanowisk w
FAS, w tym redaktora naczelnego, przywiezionego
na wzór rządowy - w teczce. Zbyteczne dodawać, że
w przyg towaniach brali udział w pierwszym rzędzie
ludzie KOR-u. lego typu niedemokratyczne, zakuli­
sowe rozgrywki możliwe są tylko w warunkach braku
instytucjonalizacji "Solidarności". Zrozumiałe
więo, że ci, którzy korzystają z takiej sytuacji,
nie są zainteresowani w uporządkowaniu spraw wew-
nątrzzwiązkowycb. Jesteśmy w:trakcie wyborów. Po­
winny one zakończyć definitywnie pierwszy, wstęp­
ny okres naszej pracy i doprowadzić jak najszyb­
ciej do utrwalenia sprawnych, skutecznych struk­
tur Związku.

I N F O R M A C J E

Z a ł o ż e n i a d o U s t a w y o z w i ą z ­
k a c h z a w o d o w y c h . 21.02.br. w gmachu Sejmu
odbyło się trwające ok. 7 godzin aiódme - os ta tnie po­
siedzenie mieszanego zespołu, który opracowywał "Zało-
żenin do Ustawy o związkach zuwodowych". W skład 30-oso-
b*v.cgo zespołu, powołanego Uchwałą Kady Państwa z dnia
23»09»ł9*30 r . , wchodzilli jako przewodniczący prof.Syl­
wester Zunadzkl, przedstawiciele 1ISZZ" Solidarność" z La­
chem ffał^eą, przedstawiciele związków branżowych 1 au­
tonomicznych, eksperci mik, Kady Parstwa, ministerstwa
Sprawiedliwości i PZPR.

Celea opracowania ustawy o związkach zawodowych we­
dle zespołu powinno byći
"a/ określenie podstaw działania związków zawodowych j a ­
ko niezależnej i samorządnej reprezentacji ludzi pracy,
której głćwny- zadaniem j e s t ochrona praw i interesów
pracowniczych, " •
b / zapewnienie pełnej swobody powstawania i działania
zwi;,.,,;ów zuwodowych zgodnie z obowiązującym porządkiem
pruwnya,

•c/' ekreślsnis praw i obowiązków związków zawodowych
umożliwiające z jednej strony skuteczną ochronę praw
prneowniorych, z drugiej zaś - nie naruszające odpowie­
dzialności kierownictw zakładów pracy i innych organów '
odniniotracj i państwowej za roal izację zadań produkcyj-
nych,
d/ uT.ożliwienie współdziałania różnych ogniw ruchu za­
wodowego v. ich dzia ła lności na rzecz ludzi pracy,
e / określenie gwarancji r e a l i z a c j i ochrony praw związ-
kowycn."

v. oprawie podstawowych zasad tworzenia związków zawo­
dowych zespół doszedł do następujących współnyoh us ta ­
leń :
" 1 . Zapewnia s ię prawo tworzenia związków zawodowych
bez potrzeby uzyskania uprzedniego zezwolenia. Przystą­
pienie do związku Jest dobrowolne. Nikt nie może pono­
sić ujei-nycii następstw z powodu przynależności do zwią­
zku lub pósoatawanła poza związkiem.

2 . a / Związki zawodowe są niezależne i nie podlegają
rowi lub kontrol i zo 3trony orbanów adminis t racj i .

Cr, - te są zobowiązane powstrzymywać s ię od wszelkiej
ing tnoji, która ograniczałaby lub przeszkadzałaby w

„ z prawem działalności związku,
, / wszystkie związki zawodowe mają jednakowe prawa.

Cr ona aii.-iniotro.cji zobowiązane są do jednakowego t r a ­
ktowania wszystkich związ^ón zawodowych.

Z» Związki zawodowe są samorządne i nają prawo do swo­
bodnego kształtowania swych s t ruktur wewnętrznych, opra-
oowywani* statutów i regulaminów związkowych, jak rów­
nież swobodnego wybierania swych przedstawicieli , powo­
ływania władz oraz układania programów swego dzia łania .
kobą również zawierać porozumienia dotyczące współdzia-
ł a n i a .

4 . Związek zawodowy dzia ła na podBtawie s ta tu tu , który
powinien być zgodny z zasadami określonymi w Konstytuc­
j i PRL oraz Innymi ustawami. W szczególności związki
Zawodowe utoją na gruncie zasad społecznej własności
środków produkcji, będącej podstawą socjalistycznego
ustroju Państwa oraz r o l i PZPR jako przewodniej Biły
politycznej społeczeństwa w budowie socjalizmu spełnia­
nej w remach Konstytucji PJŁL. / . . . /

5 .a / Związek zawodowy mogą tworzyć 1 do niego należeć
ouoby świadczące pracę w ramach stosunku pracy, bez
wzJLędu na podstawę tego stosunku i s t anowiska . / . . . / "

najbardziej kontrowersyjnym problemem była oczywiście
oprawa związków zawodowych rolników indywidualnych. W
"Założeniach. . ." przedstawione są trzy odmienne stano­
wiska s

- przedstawicieli "Solidarności"«"7.a/ Rolnicy indywi­
dualni aają prawo zrzeszania s ię w związki,w celu obro­
ny cwoicii praw i interesów zawodowych. Związkom tym na­
leży zagwarantować taKie same, jak związkom zawodowym,
upragnienia " zakresie bwobody zrzeszania s i ę , swobody
tworzenia etruktur organizacyjnych 1 trybu r e j e s t r a c j i .
Funkcjonowanie ich winna określać ustawa o samorządzie
rolniczym, uwzględniająca w pełni odrębność metod dz ia ­
ł an ia , wynikająca z łączenia przez rolnika oech pracow­
nika i właściciela sromów produkcji."

- prof. Zawadzkiego, który proponuje w t ez i e 7a ekreś-

I
1 T G O r A 1 0 8 ' . i.

. J • •timm J
l i ć ałowai "takie same, Jak związkom zawodowym/.,,/"
oraz wpisać po słowach "/ . . . /organizacyjnych i / . . . / H

słowa:"sądowego trybu r e j e s t r a c j i " .
- przedstawicieli URM, któryy nie widzą potrzeby \iwz-

ględnienia w "Założeniach..." kwestii związków zawodo­
wych rolników indywidualnych.

Dyskusja nie doprowudziła do jednobrzmiącego rozstrzy­
gnięcia. Oto streszczenie najważniejszych głosów:
Łec..OJo;zanoweKl/"SolidarnośćV przedstawił..kompromisową
propozycję zmiany punktu 7a:"Rolnicy indywidualni mają
prawo zrzeszania się w celu obrony swoich praw i i n t e ­
resów zawodov.yeh.Ich zrzeszeniom należy zagwarantować
uprawnienia w zakresiv swobody zrzeszania s ię , swobody
tworzenia s t ruktur organlTsaoyjnyoh i sądowego trybu r e ­
jes t rac j i .Ze względu Ra odrębność metod działaniu osób
świadczących pracę na podstawie umowy o praoę i r o l n i ­
ków, wynikającą z łączenia przez rolnika oooh pracowni- I
ka 1 właściciela środiców produkcji, zarysowały s ię dwa
stanowisk \ co do miejsca unormowania tego prawa.
1,Uregulowanie t e j sprawy w przygotowywanej ustawie o
samorządzie rolniczym.
2.Uregulowanie t e j sprawy w ustawie o związkach zawodo- !

wyoh." :
Wersja t a nie uzyskała aprobaty przedstawicieli UHM,

min.Sprawiedliwości i przew. zespołu, w związku z czym
mcc.Chrzanowski wniósł drugą kompromisową propozycję
sformułowania punktu 7»»"Rolnicy indywidualni mają pra- ,'j
wo zrzeszania s ię w związki w celu obrony swoich praw i
lntcrsów zawodowych. Ze względu na odrębność metod dzia
ł an ia osób świadeząoyoh praoę na podstawie stosunku pra
cy i rolników Indywidualnych, wynikającą z łączenia
przez rolnika oeoh pracownika i właściciela środków pro j
dukcji, zarysowały się dwa stanowiska co do wiejąca
unormowania tego prawa.
1.Uregulowanie t e j sprawy w przygotowywanej ustawie o
organizaojaoh społeozno-gospodarozych i samorządzie
rolniczym, |'l
2.Uregulowanie t e j sprawy w ustawie o związkach zawodo­
wych w postaci związków zawodowych rolników indywidual- j .
nyoh."

Jak stwierdził mec.Chrzanowski, charakter związku za-)
wodowego rolników indywidualnych odbiega od charakteru
pracowniczego związku zawodowego ~ stanowisko takie
Jest zgodne z orzeczeniem Sądu Najwyższego w sprawie j
r e j e s t r a c j i NSZZ Rolników Indywidualnych z dnia 10.11.
Pojęcie związku zawodowego jes t tak ważne dla rolników,
ponieważ "powstała pewna nieufność społeczna /obawa/,że
odejście od tego pojęcia grozi całym szeregiem, konsek­
wencji niestosowania...uprawnień z tym związanych"/swo­
body zrzeszania s i ę , działania i kształtowania struktur
organizacyjnych związków zawodowych zagwarantowanych
konwencjami MOP/.

Także t a propozycja kompromisu nie została przyjęta
przez stronę rządową, kwestionującą zawodowy charakter
związku rolników indywidualnych /m.in, prof.Siarkiewicz
z UHM i dr Broł z Min.Sprawiedliwości/.

W związku z tym £rofŁSte3jaa.chowak.i/l,3olidaniość11/
przytoczył stanowisKO MOP: "Zastępca Sekretarza gene­
ralnego przypomniał, że od I I wojny światowej w doku­
mentach MOP pojęcie pracownik jes t rozumiane w najszer­
szym tego słowa znaczeniu. Is tn ie je zgoda co do tego,
że pojęcie pracownik, j eże l i w specjalnych dokumentach
nie odnosi s ię wyłącznie do pracowników najemnych, obe­
jmuje również samodzielnych pracujących i że - zwłaszcza
gdy ohodzi o stosowanie konwencji 87 - należy wyjść z
założenia, iż obejmuje ona każdego, kto środki utrzyma­
nia uzyskuje przez pracę. Jest też przyjęte, że pod po­
jęciem pracownika rolnego rozumie się każdą osobę,która
swoje środki do życia uzyskuje bezpośrednio z rolnictwa
bez względu na rodzaj stosunków prawnych pomiędzy osobą
a ziemią".

Argumentacja prof.Stelmachowskiego nie została przy­
j ę t a przez stronę rządową, W trakcie dyskusji prof.Za­
wadzki w miejsce punktu 7a sformułował, alternatywną pro
pozyoję, która z kolei okazała s ię być nie do przyjęola
d la przedstawicieli "Solldamośoi", ponieważ nie uwzglę
dniała zawodowego charakteru związku rolników indywidu­
alnych*

http://21.02.br
http://aii.-iniotro.cji
file:///iwz

D O K t r i t E H T Y
P r o t o k ó ł p o r o i u m i e a i a
zawartego dala 18 lutego 1981 r.poiulędzy Komisją Rzą­
dową « Komitetem Strajkowym w Rzeszowie,działającym w
imieniu Ogólaopolakiego Komitatu Załcayolelaklego
Związku Zawodowego Rolników Indywidualnych ora* Mię -
dzyzakładowego Komitatu Założycielskiego HBZZ "Soli -
darnośów w Rzeszowie przy udziale przedstawicieli
KraJowaJ Komisji Porozumiewawczej HSZZ"Solidarność" .

W dniach 1 - 6 i 16.- 18 lutego 1981 r.odbyły
aie w siedzibie byłego WRISZ w Rw.>«>wia rozmów* po­
między Komisją Rządową a Komitatem Strajkowym dzia -
łającym w imieniu Ogólnopolskiego Komitetu Założy -
oialakiago Związku Zawodowego Rolników Indywidual­
nych oraz Międzyzakładowego Komitatu Założycielskle-
go H8ZZ "Solidarność" w Rzeszowie przy udziale przed
atawiciali Krajowej Komisji Porozumiewawczej J5rSZZ"8o-
lidaiwoad",

W wyniku rozmów,którycb przedmiotem były postula­
ty Komitetu Strajkowego,przy^to następujące ustale­
nia:
Dział I. GOSPODARKA ZIBOA.

Odnośnie postulatów w zakresie gospodarki ziemią
ustalono co nasteptijet
1. Uznaje się za celowo ustawowe wzmocnieni® gwaran­

cji nienaruszalności chłopskiej własności,zwłasz­
cza ziemi oraz prawa do jej dziedziczenia,a także
uznanie chłopskiego rolnictwa za trwały i równopraw­
ny element naszej gospodarki narodowej.Powyższa za­
sada będzie konsekwentnie realizowana w ustawodaws­
twie i praktyce.
2. W terminie do 31 grudnia 1981 r.Rząd wystąpi z

projektem nowelizacji przepisów dotyczących obro­
tu ziemią,uwzględniając następujące zasady*
a/ zniesienie zakazu zbywania nieruchomości rolnej,
b/ zniesienie dotychczasowych norm maksymalnych, z

rachowaniem norm ustrojowych określonych w dekre­
cie o reformie rolnej,

0/ uproszczenie przepisów ograniczających podział
gospodarstw rolnych,

&/ zniesienie zbędnych barier formalnych uniemożli­
wiających nabycie na własność" nieruchomości rol­
nych prsez osoby związane pracą z rolnictwem, a
także osoby zamierzające podjąć" pracę w gospodor-
stwie i dające gwarancję jego należytego prowa -
dzeafa.

3. W terminie do 31 grudnia 1981 r.Rząd wniesie do
Sejmu projekt ustawy o scalaniu gruntów skonsul­

towany z przedstawicielami rolników.Ustawa ta znie­
sie instytucję wymiany gruntów na rzecz jednostek
gospodarki uspołecznionej.Rząd zaleci terenowym or­
ganom administracji państwowej nie stosowanie do te­
go czasu takich wymień.
4. Decyzje w przedmiocie rozdysponowania gruntów

Państwowego Funduszu Ziemi będą podejmowane przy
udziale przedstawicielstwa rolników.Odpowiednie uzu­
pełnienia w przepisach prawnych zostaną wprowadzone
do unia 30 czerwca 1981 r.
5. Począwszy od dnia 1 lipca 1981 r.dotacje i kre -

dyty na zagospodarowanie ziemi będą przyznawane
aa jedn&kowyob zasadach wszystkim sektorom rolnict­
wa.
6. Dotychczasowa .forma przekazywania gospodarstw

rolnych w drodze umowy sporządzanej przez na -
czelnika gminy ma taką moc prawną,co forma nota -
rialaa.Jednakie przy najbliższej nowelizacji usta
wy emerytalnej / patrz poz.IV/i / Rząd zaproponuje
równie* możliwość przekazywania gospodarstw następ­
com w formie aktu notarialnego sporządzonego nieod­
płatnie .Wybór jednej * tych form pozostawiony będzie

rolnikowi.
7. Przepisy o ochronie gruntów w przedmiocie przes­

trzegania obowiązku użytkowania rolniczego grun­
tów rolnych stosowane b9&ą przy udziale przedstawi­
cielstwa rolników celem wykluczenia nadużywania tych
przepisów.
8. Do dnia 31 grudnia 1981 r. Rząd wniesie do Sejmu

projekt nowej ustawy o terenach budowlanych na
obszarach wsi uwzględniający m.ln.nantępująoa tatiit-J]r 1
a/ wyznaczanie i przyjmowanie na własność* Pańatwa te­

renów budowlanych odbywa się przy udziale zebrania
wiejskiego,
b/ wysokośó odszkodowania za przejmowane grunty musi

odpowiadaó interesom właścicieli przejmowanych
gruntów tj,kształtować się na poziomie oen wolno­
rynkowych ,

0/ dotychczasowy właściciel przejmowanych gruntów
może zachować* własność wybranych działek dla sie­
bie oraz zstępnych,Jeżeli osoby te nie mają ia -
nych działek budowlanych.

9. We wszystkich przypadkach bezprawnego lub rażąco
krzywdzącego przejęcia na rzecz gospodarki uspo­

łecznionej nieruchomości wchodzących w skład indywi­
dualnego gospodarstwa rolnego należy na wniosek za­
interesowanej osoby dokonać zwrotu tej nieruchomości,
a gdy to jest niemożliwe - dokonać rekompensaty w
formie nieruchomości zamiennej lub odazkodowaaia pia-
niężnega,V*nicvski w tych sprawach należy składać do
Wojewody w terminie do doda J1 grudnia 1981 r.
10.Do dnia 30 września 1981 r. Rząd wystąpi do Sejmu

o uchylenie s
a/ ustawy z dnia 24 stycznia 1968 r.o przymusowym wy­

kupi© nieruchomości wchodzących w skład nierucho­
mości rolnych,

b/ ustawy z dnia 28 czerwca 1962 r.o przejmowaniu
aiaruchoaosoi rolnych aa własność Państwa za za­
ległe nalofeaości.

Rząd. zaleci terenowym organom administracji państwo­
wej, aby do tego czasu nie stosowano wyżej wymienio­
nych przepisów.
11.Do dnia 31 marca 1982 r." Rząd wniesie do Sejmu

projekt nowelizacji ustawy o wywłaszczaniu nieru­
chomości,który uwzględniać będzie szczególną ochro­
nę gruntów rolnych oraz ustanowi zakaz wywłaszczania
na cele produkcji rolniczej.
12.Przy najbliższej nowelizacji ustawy /patrz pos.

IV/1 / Rząd zaproponuje zmianę przepisów o przej­
mowaniu gospodarstw rolnych z urzędu za rentę,precy­
zując kryteria przejęcia, oraz zapewniając udział
przedstawicielstwa .rolników w postępowaniu dotyczącym
tych spraw.

Dział II. 'imffiBTTCJE ROLNICZE I ZAOPAIRZEHIE
ROIffiOTWA

Odnośnie postulatów dotyczących inwestycji rolni­
czych i zaopatrzenia rolnictwa ustalono co następuje:
1. W terminie do dnia 30 czerwca 1981 r. zostanie

przygotowany z udziałem przedstawicielstwa rolni­
ków i ekspertów projekt nowelizacji uchwały Rady Mi­
nistrów w sprawie gospodarstw specjalistycznych i ze­
społów rolników w zakresie preferencji w kredytowaniu
i zaopatrzeniu w środki produkcji tych gospodarstw.
2. W terminie do dnia 30 czerwca 1981 r.zostanie

opracowany przy współudziale przedstawicielstwa
rolników i jego ekspertów rządowy program zaopatrze­
nia rolnictwa w śx*odkl produkcji,w szczególności w

http://poz.IV/i

I

D O E U M E H I

maszyny rolnioze,części zamienne do niob i materiały
budowlane.Program tan przewidywać będzie lepsze dos­
tosowania produkcji maszyn rolniczych do potrzeb go­
spod sirstw rodzinnych / w tym ogrodniczych położonych
na taranach górskich /,w szczególności w programie
tym uwzględni sio wzrost dostaw ciągników dla rolni­
ków iadywidualnycb.
3. Do dnia 30 czerwca 1981 r.zostanie dokonana wery­

fikacja wykazów projektów typowych indywidualne­
go budownictwa wiejskiego oraz rozpatrzona sprawa ob­
niżenia opłat za dokumentacje.Do dnia 31 marca. -1981 r.
Minister Administracji,Gospodarki "Terenowej i Ochro­
ny środowiska powoła zespół z udziałem przedstawi -
ciełefcwa rolników,który przygotuje w terminie do
dnia 30 czerwca 1981 r.szczegółowe propozycje doty­
czące uproszczenia procedury obowiązującej przy uzy-

IwaniU zezvoleń na budowę.
I. W terminie do dnia 30 czerwca 1981 r.po zasięg -
aięciu opinii przedstawicielstwa rolników zostaną
zwfcryfikowane ~ w oparciu 6 rzeczywiste koszty wyt­
warzania - ceny maszyn rolniczych.Kowe ceny na ma -
szyny rolnicze wprowadzi się nie później niż od dn.
f styezuia 1982 r.
W terminie do dnia 31 grudnia 1981 r. zostanie prze-

Lzowaay obowiązujący system obrotu częściami za-
aymi i wprowadzi się w życie wnioski wynikające

B tej analizy.
5. V celu pełnego zaopatrzenia rolnictwa indywidu­

alnego w proste narzędzia rolnicze / widły,gra­
bie, lemiesze,łańcuchy itp./ będzio się sukcesywnie
zwiększać ich produkcję i dostawy.
6. W terminie do 31 grudnia 1981 r.dokona się zmian

w prawie bankowym*w statutach Benku Gospodarki
Żywnościowej oraz banków spółdzielczych,wydatnie
zwiększając samodzielność i samorządność tych banków.
7. Do dnia 31 grudnia 1981 r.zostaną wydane prze -

pisy zrównujące rolnictwo indywidualne z innymi
sektorami gospodarki rolnej w zakresie dostępności

tsać! korzystania z kredytów.W tym samym terminie
opracuje się dla wszystkich sektorów rolnictwa sys­
tem Btóp podatkowych i kredytowych s tytułu inwesty­
cji.

&o dnia 30 czerwca 1981 r.zostaną wprowadzono
sy przywracająca przedpłaty na ciągnik:!

.ie.ze i środki transportu.
9. Od i kwietnia 1981 r. zaprzestanie sił >ia-

ży w kraju maszyn 1 środków do produkcji rolni-
| Sta dewizy.

10. Pocs-,ąwszy od roku 1982 obowiązywać będzie kierun­
kowa zasada,ze środki produkcji rolniczej przy -
La B1(poszczególnym sektorom roln^Lctwa propor -

cjonalnia do obszaru zajmowanych przez"rtxżytków roi -
HjrcB.Stosowanie tej zaaady nie może prowadzić do

tu wartości majątku trwałago / budynki gospodar-
L sprzęt rolniczy / w jednostkach gospodarki us­

połecznionej.
11. Do dnia 30 września 1981 r.zoBtaną stworzona do­

godne warunki prawne,kredytowe i zaopatrzeniowe
w celu uruchomienia drobnego przemysłu "iejskiego i

ig dla rolnictwa / w szczególności młyny,tartaki,
cegielnie i przetwórnie /.W inaywi.dnal.nyoh przypad­
kach będą rozpatrywane przez wojewodów złożone w te­
rminie do dnia 31 grudnia 1981 r.wnioski byłych wła-

oieli o zwrot tego rodzaju nakładów.
12. W miarę wzrostu wydobycia węgla Hząd zwiększy

normę na potrzeby bytowe rolników do 1,5 tony na
gospodarstwo,a następnie zapewni sukcesywnie zwięk­
szone przydziały węgla dla rolników indywidualnych,

o przywrócenia pełnej sprzedaży wolnorynkowej.

T 202 t

13. Przyjmuje Olę jako zasadę kierunkową,że sy*£em
zaopatrzenia sklepów 1 .system kartkowy powinny

zapewniać realną równość spożycia żywności na wsi i
w mieście.Wszelkie,decyzje w tej sprawie będą kosul-
towane z przedstawicielstwem rolników.Zniesione będą
praktyki uzależniania nabywania przez rolników arty­
kułów przemysłowych i żywnościowych od sprzedaży
wszelkich produkt*s$;rolnych.
14. Przy reformie ceń zaopatrzeniowych wprowadzi się

jednolite ceny paliw,olejów i smarów dla wszyst­
kich sektorów rolnictwa.
15. Przy reformie cen zaopatrzeniowych wprowadzi się

jednolite ceny za energię elektryczną dla miesz­
kańców miast i-wsi.Zwiększy sięrównież produkcję li­
czników dwutaryfowycb .Ponadto stikcesywnle uzupełniać
się będzie sieć elektryczną we. wsiach..J nie posiada-
.jących prądu, trójfazowego.
16. Do dnia 30 czerwca 1981 r.zostaną opracowane przy

udziale przedstawicielstwa rolników nowe przepisy
% 0 ubezpieczeniach rolnych.Zmiany te dotyczyć będą

zwłaszcza zakresu" i form ubezpieczeń,a także zasad
i trybu oszacowania 1 likwidacji szkód.
17. Począwszy od 1982 r,zostaną znacznie zwiększone

nakłady na produkcję leków weterynaryjnych„W ro­
ku bieżącym przeznaczy sie dla potrzeb służb wetery­
naryjnych i inseminacyjnych bezpośrednio obsługują­
cych gospodarstwa rolne 2 tya. nowych samochodów
Fiat 126p.
18. Do 30 czerwca 1981r.zostanie znacznie ograniczona

liczba punktów sprzedaży napojów alkoholowych na
wsi oraz zostaną zlikwidowane bodźce zachęcające per­
sonel do ich sprzedaży.Jednocześnie organa administra­
cji i organa ścigania będą energiczniej egzekwować
przepisy przeciwalkoholowe.
19. Ceny za usługi produkcyjne na rzecz rolnictwa

ustałaś się będzie w uzgodnieniu z radami spół­
dzielni kółek rolniczych i przedstawicielstwa rolni- .
ków.Terminy opłat za kradyfcowe wykonanie usługi będą
wydłużone do 30 dni.
20. Kierunki rozdysponowania funduszu rozwoju rolnic­
twa zebranie rolników wsi.

Dział n i . CEWI PRODTKTOF ROMTCH.SKUP I KONTRAK -
TACJA

Odnośnie postulatów dotyczących cen produktów rol­
nych,skupu i kontraktacji rstaloao co następuje t

1. Rząd opracuje do 31 grudnia 1981 r. zasadniczą
reformę systemu cen przez podwyższanie cen sku­

pu produktów rolnych,względnie obniżenie cen środków
produkcji i innych kosztów produkcji rolniczej.He-
forma ta będzie przygotowana przy udziale przedsta­
wicielstwa rolników,związków zawodowych pracowniczych
oraz ekspertów,.Bęuzia ona przewidywać,że ceny i kosz­
ty,© których mowa powyżej„będą systematycznie weryfi­
kowane oelem zapewnienia rentowności indywidualnych
gospodarstw rolnych.
2. Wzory umów kontraktacyjnych i warunki kontrak­

tacji ustalane będą na podstawia porozumienia
z przedstawicielstwami rolników.

3. Zapewni się udział przedstawicielstwa rolników
w społecznej kontroli punktów skupu.

Dział IV,. SPRAWY SOOJALHE WSI
Odnośnie postulatów dotyczących spraw socjalnych

•aMHHHHI

http://inaywi.dnal.nyoh

ł

wal -latalaao co aaatęp-ije t

T. W terminie da daia V rrudaia 19** r.Sząd wnla-
».* da £a.'mu projekt nowelizacji uatawr z dala

?" aaidżiamtka l«Tf r.a zaapatrzaain emerytalnym
oraz iaar-.S świadczeniach dla rolników i ich rodzin.
Podstawowy* rałażaaiea te j nowelizacji będzie dą­
żenie da pełnega zriwaaaia rolników indywidualnych
w prawaah saejalayas t lnami gr^paal społeczno -
zawodowymi i detyszy ta w srczegślaorfei zaaiłtów
rod zlanych.Projekt aatawy opraeowany będzie przy
udziale przedstawicielstwa ralaiiów i ekspertów
ara: uwzgięda^ aoii iwie w aajs.-arszya rakresie po­
stulaty rolaifcóv.v żzezególaafei przy apraeewaniu
tęga projektu zostaną vzict«> pod uwaa;? postulaty
zawarte * załączniku do niniejszego porozumienia.

2 . V najbliżsy-ya czasie zostanie przygotowany pro- '
Jekt podwyższenia aajaiżflzyeh świadczeń ano -

rytalaa-rentowych rolników do poziomu minimum ao-
ajelaega - a tarmina* v t ^ o i ł w życie aia później
niż od daia 1 stycznia 1982 r. Seaty 1 emerytury
rolnicze będą podwyższana równocześnie z podwyż -
kami raat i emerytur dla innych grup zawodowych.

Dział T. ADMINISTRACJA GMIN

Odnośnie postulatów dotyczących administracji
gala ustalono co następuje i

1. Ifa zadania społeczności gminy przeprowadzaó
a l t będzie korekty aiaei gmin.

9. Do daia 30 czerwca 1991 r,Ministerstwo Kolnio-
twa przygotuje nowe zasady organizacji 1 funk­

cjonowania służby rolnej,uwzględniając oddzielenia.
administracji rolnej od doradztwa fachowego.

3 . 7-godaie z zasadą samorządności Gminnych Spół­
dzielni "Samopomoc Chłopaka" naczelnicy gwln

al* bada ingerować* w sprawy tych spółdzielni .

I, Rząd wystąpi do Rady Państwa z wnioskiem,aby
w opracowanym przez Komisję Rady Państwa pro-

jekolo nowej ustawy o radach narodowych zamiesz -
ezono przepis przewidujący m.ia. wybieralność na-
ozelalkow przez gminne rady narodowa przy możli -
wośoi wybierania Ich w głosowaniu tajnym - stosow­
nie do postanowienia danej rody,spośród kandydatów
zgłoszonych przez radnych.
Z podobnym wnioskiem Rząd wystąpi odnośni* sala -
• lenia przepisów uprawniająoyob prezydia gminnyob
rtd narodowych do zatwierdzania wyborów sołtysów.

»Zł*ł VI. SaOUUOTWtt 1 HEL101A

Ortnośnie postulatów dotyczących szkolnictwa i
OWLłgil wurbaloao co następuje i

1.a "Wwąfl powoła w terminie do dnia 30 kwietnia
1911 r, dtomleję • udziałem przedstawicieli

Ministerstwa Oświaty 1 Wychowania,związków zawo­
dowych delsłająoyob w środowisku nauczycielskim
oraz prz*dstawioiel#twa rolników dla rozpatrzenia
•praw arkolalotwa wiejakiego to szozagólnyn uwz­
ględnianiem organizacji aiooi szkolnoj aa wsi.

2, f tarminis Óo dnia 51 grudnia 1981 r. Klnluterst-
wo Oświaty 1 Wychowania opracuje program rozwoju
słaoi prsedazkoll,, a także plan rozwoju kolonii

dla dzieci .wiwjeklołw Hinlstrstwo Zdrowia i Opieki
Spoleoanej opracuje «*» -tym samym tsmlnle program roz­
woju s iee l żłobków dla dzieci wiejskich. Praca przed­
szkoli 1 żłobków ^liwjakloh winnm byś dostosowana do
•peorfiki pwaoy m -rolnictwie.

.2C3

3. Calaa soali«ie peŁnej prezentacji prawdy hiatory«
czntj w nauczaniu his ter i i , v.iaist«rat<»o Oświaty

1 Tyehowar.ia wprowadzi od roku B2<olne£0 19S1/82 aa-
tewiały iredłewe dc nauczania historii ;ako obcwl.ązu-
jące uzupełnieni* latni«;ącyeh podrieznikć*. Od rclcu
•8kolne£a 1962/83 wprowadzane bf,-J.? 8ukeea}-wnle nowe
podrtoa&ikla
4. Organa administracji Pa/.stvowej beda udzielne

zezwoleń aa budove obiektów aftkralnrcb kierując
ale potrzebami wiernych.Całokształt spraw swiar.a-
ayeh z budownictwem aakralaysi ustal i Xomi3ja Wspól­
na przedatanicieli Rządu i Epiakopatu.

5. W związku z postulatem nieutmdaiaala praktyk
religijnTch dzieciom przebywająeya na obozach

i koloniach stvlerdza eic.problen tea został pozy­
tywnie ror.strr-paiety prr.er. Komiajc Wspólną przed­
stawiciel i Rzędu i Episkopatu.

f. Odnośaie następujących postulatów i
a/ zapewnienia pcistawowoj opieki duszpasters­

kiej w wojaku,
b/ zezwoleń aa prowadzenie Żłobków i przedszko­

l i zakonnych,
e/ uwzględnienia założeń etycznych ludzi wie­

rzących w zajęciach szkolnych z dziedziny
przygotowania do życia w rodziaie,

d/ zapewaieala duazpaateratwa w zakładach kar­
nych,

a/ zwiększenia nakładu pism katolickich.

- Komiajo Rządowa atwierdza, że sprawy te są. lub bę­
dą omówione 1 załttwione przez Konlajf 'ffspćloą praad-
atawiciell Rzt(du i Eplakopatu. Komisja Rządowa prsod-
etawl do załatwienia Komisji Wspólnej te postulaty
Komitetu Strajkowego.

Dział Tli. GWARANCJE PRAWNE
Datalono co następuje i
1. W eelu zagwarantowania bezpieczeństwa uczestni­

kom akcji protestacyjnej prowadzonej w siedzi­
bie b.WRZZ w Rzeszowie - Komisja Rządowa stwierdza,
aa woboo rolników działających w imieniu Ogólnopols­
kiego Komitetu Założycielskiego ZwiązŁu Zawodowego
Rolników Indywidualnych oraz osób wspomagających 1
lob rodzin,nie zostaną wyciągnięto ani w ozasie
trwania akcji ani po jej zakończeniu żadne konsek­
wencje natury prawno-karnej,administracyjnoj lub
innej oraz nie b«dą stonowano Jakiekolwiek szykany
z tytułu prowadzonych przez niob akcji proteataoyj-
nyob.
X. Dotyczy to takso praoownlków należących do HSZZ

"Soildarnośó" a przebywająoyob w czasie akcji
protoataoyjnoj w oiodzibie b. WRZZ w Rteszowlo.
3, W stosunku do osób blorąoyob udział w tej akcji

protestacyjnej a bedąoyob pracownikami jednostek
gospodarki uspołecznionej nie zostaną zastosowane
konsekwenoje przewidziane w art.52,64 i 65 kodeksu
praoy oraz w analogicznych przepisach dotyczących
praoownlków Polaklob Kolei Państwowyob i osób za -
trudnionyoh w instytucjach państwowyob.
4. Powyższe ustalenie dotyczą także osób biorą -

oycb udział w akoji protestacyjnej.iob rodzin
oraz osób wspomagająoyob i lob rodzin aa terenie
Urzędu Miasta 1 Gminy w Ustrzykach Dolnych,a nas­
tępnie w lokalu MBZZ "Soildarnośón.

r
U ki N T 204

Dział VIII. USTALENIA KOŃCOWE

1. Ilekroć powyżej Jest mowa o przedstawicielstwie
rolników, rozumie się przez to wszystkie legalnie

działające - zarówno aktualnie jak i w przyszłości
- organizacje rolników indywidualnych.
2. Komitet Strajkowy przy współudziale Krajowej Ko­

misji Porozumiewawczej RSZZ "Solidarność" powołu­
je korniejv w składzie określonym w załączniku nr 2
do niniejszego porozumienia. Zadaniem tej komisji bę­
dzie Kontrola realizacji niniejszego porozumienia
i prowadzenie z Rządem rozmów w tym zakresie. Komis—
ja ta może uzgadniać także inne wyłaniające się pro—
blemy.
3. Strony przyjęły z zadowoleniem do wiadomości pod­

pisanie porozumienia w sprawie podziału majątku
byłej razz w Rseezowie.

4. Integralną częścią niniejszego porozumienia jest
porozumienie zawarte między Komisją Rządową a Ko­

mitetem Strajkowym w Oatrzykach Dolnych.

5. Tekst niniejszego porozumienia zostanie podany
do publicznej wiadomości w całości, między innymi

za pośrednictwem prasy, radia i telewizji.
6. Porozumienie niniejsze wchodzi w życie z chwi­

lą podpisania porozumienia między Komisjd Rzą­
dową a Komitetem Strajkowym w Ustrzykach Solnych.
7. Akcja protestacyjna w siedzibie b.WRZZ w Rze­

szowie zostaje zakończona s cbwilą wejścia w
tycie niniejszego porozumienia.

Porozumienie niniejsze zostało sporządzone i
podpisane w czterech jednobrzmiących egzemplarzach.
Hz*, izów.dnia 18 lutego 1981 r.
KOMIbJA RZĄDOWA t

Przew.Komisji Rządowej
Andrzej Kacał*
Członkowi* Komisji
Rządowej t
Jarzy Wojciechowski
Marian Magoń
Aleksander Marker
Henryk Pracki
Mieczysław Sarwiński
Jan Kłopotowski
Wojcioch Retyński

KOMITET STRAJKOWY
działający w imieniu
Ogólnopolskiego Komi­
tetu Założycielskiego
Zw. Z@L%•. Ro in. Indywidual­
nych i
Jon Kuła^J
Katarzyna Bielińska ,
Józef Slisz
Władysław Mazur
Władysław Żabiński
Ct.esłavj Opolski
Władysława Zaguła
Józef Pelc
Jan Antoł
Henryk Kazimierski
Jan Kuraś
Jerzy Rożdżyńskl
Henryk Cząstka
Artur Balasz
ZA MIĘDZYZAKŁADOWY
KOMITET ZAŁOŻYCIELSKI
NSZZ "SOLIDARNOŚĆ"
RZESZÓW i
J«n Ogrodnik
Antoni Kopaozowski

ZA KRAJOWA K0MI8JE POROZUMIEWAWCZA
NSZZ "SOLIDARN05C" t
Lech Wałęsa
Bogdan Lis

Z a ł ą c z n i k ar. 2 do poz.8,pkt 2.

Skład Komisji d/s realizacji zawartego porozumienia «
Z ramienia Ogólnopolskiego Komitetu Założycielskiego
Związku Zawodowego Rolników Indywidualnych t
1. Kułaj Jan
2. Slif Józei'

zamiaszkały - Cieszacin Wielki 37-
C15 - wieś Pawłosiów,woj.przemyskie.
zam.Łąka 175,36-004 Łąka k/Rzeszowa,
woj.Rzeszowskie.

3. Bielańska Katarzyna,zam„31-140 Kraków,ul.Łobzowska
ar.24&/33,tel.321-40

., gospodarstwo rolae»Lusina nr.138,
gmina Mogilany.

Członkowie w y m i e n n i
na pierwsze zebranie robocze

4. Kazimierski Henryk
5. Żabiński Władysław
6. Balarz Artur
7. Opolski Czesław

- Młyniec 1,87-162 Lubićz,woj,
Toruń.

- Olszyny 32-831 Olszyny,woj.
Tarnów.

- Łuskowo,woj.Szczecią,p-ta
Kołczewo,72-514,tel.98

- Radom,26-600,ul.Malczewskiego
26/3,tel.404-47

Nadto zastrzega się dokooptowanie 15 osób reprezen­
tujących rolników z różnych regionów kraju.

Z ramienia KKP
podamy po konsultacji KKP.

F B O I 0 I O !i P O R O Z U M I E N I A

zawartego dni* 20 lutego 1981 r,pomiędzy Komisją Rzą­
dową o. Komitetem Strajkowym w Ustrzykach Dolnych dzia­
łającym w imieniu Komitetu. Założycielskiego Zw.Zaw.Rol­
ników Indywidualnych oraz członków NSZZ "Solidarność"
a toronu Bieszczadów przy udziale przedstawicieli KKP
HSZ7. "Solidarność".

W dniach 3 i 19 lutego 1931 r.odbyły sie w lokalu
MKZ- JJSZZ"Solidarnośó" w Ustrzykach Dolnych rozmowy
pomiędzy Komisją Rządową a Komitetem Strajkowym w
Ustrzykach Dolnych działającym w imieniu Komitetu Za-
łożyoielskiago Zw.Zaw.Roln.Indyw. oraz członków NSZZ
"Solidarnośó" z terenu Bieszczadów,przy udziale przed­
stawicieli KKP NSZZ "Solidarnośó".

W wyniku rozmów,których przedmiotem były postulaty
Komitetu Str'*jkawegotprzyjeto następujące ustalenia t
1, Komitet Strajkowy oświadcza,że na terenie Bieszczadów

doszło dc poważnych naruszeń norm społecznych oraz
do wydania decyzji nieracjonalnych z gospodarczego
i społecznego punktu widzenia,godzących w poczucie
sprawiedliwości,
W związku z tym Komisja Rządowa przedstawi zarzuty
opisane w załączniku ar. 1 Prezesowi RM z prośbą o
powołanie Komisji dla zbadania tych zarzutów i w
zależności od dokonanych ustaleń o wyciągnięcie pra­
wom przowldElanych konsekwencji.
Odao&aio zarzutów opisanych w załączniku ar.2 Komisja
Rządowa informuje,że powołana punktem 20-tym niniej­
szego porozumienia Komisja powinna wystąpić1 do właś­
ciwych organów i instytucji z uzasadnionymi wnios­
kami o wyjaśnienie tycb zarzutów i wyciągnięcie pra­
wom przewidzianych konsekwencji.

2. a/ Wojewoda krośnieński działając w porozumieniu «
Dyroktorem Zjednoczenia Państwowych Przedsiębiorstw
Gospodarki Rolnej w Krośnie określi w terminie do
30 czerwca 1981 r.obszary pańatwowych gruntów roi -
aych w rejonie Arłamowa,gmina Ustrzyki Dolne oraz

K u JS H 205

Tarnawy i Wolowatego,gmina lutowiska,któro z
punktu widzenia i*aejonalnosei ich użytkowania
powinny hyc1 przeznaczone do sprzedaży lub wy­
dzierżawienia rolnikom Indywidualnym.
b/ Komisja Rządowa stwierdza,że o ila zostanie zlo-

sony odpowiednio umotywowany wnioaek - nie bę­
dzie przeszkód w udostępnieniu kompetentnej jed-
nostce organi stacyjna j Ministerstwa Zdrowia i
Opieki Społecznej wspólnie ustalonych terenów
Caryńskiego na podstawie zawartej zgodnie z pra­
wem umowy z państwowym przada.gospodarki rolnej,
z przeznaczeniem tych terenów na cale terapii,

•/ Wojewoda krośnieński spowoduje v terminie do 31
grudnia ̂ 992 rvopracow«nio planów zagospodaro­
wywania "przestrzennego gmin rejonu Bieszczadów
i w nawiązaniu do skontrolowanych »* społaeseilp.
twem oraz Wrżodłtawieieł .ityon rolników ustaleń
ratwierdrońych już pla: ów - wystąpi do Proseim
Rady Ministrów z wnioskiem o przygotowanie oćp»>
więdniej uchwały HM,.regulującej kompleksowa pro-i
blematykę rozwoju tego rejonu kraju,

d/ Komisja Rządowa przedstawi Procesowi R2.1 postulw-
ty Komitetu Strajkowego dotyczące przekazania o
biektów Urzędu Rady Ministrów t
1 - terenów leśnych i budynków będących uprzed­

nio w dyspozycji nadleśnictwa Bircza i Stu-
posiany.w szczególności hotelu robotniczego
w Mueznym.tym nadleśnictwom,

Z - w Arłamowi* na sanatorium przeciw 'gruźlicza
3 - domów w Trójcy - Zespołowi Opieki Zdrowot -

nej w Ustrzykach Dolnych z przeznaczeniem na
domy wypoczynkowe dla inwalidów,emerytów i
rencistów oraz palłaeyka Ministerstwa Spra -
wiedliwości w Olszanicy na Ośrodek Zdrowia
i Dom Kultury Bieszczadzkiej.

J, •/ Na zadanie społeczności gmin przeprowadzać
się będzie korekty eieci gmin.
Wojewoda krośnieński po uzyskaniu opinii Gminnej
Rady Narodowej w Solinie oraz Rady Narodowej
Miasta i Gminy w Ustrzykach Dolnych wystąpi z
wnioskiem do Ministra Administracji Gospodarki
Terenowej i Ochrony Środowiska o wyłączani* z
granic administracyjnych gminy Solina wei t
Daazówka.Łobozow Dolny,Łobozew Górny,Sokole,
Teleśnica,Cezarowa i Teleśaica Górna i włącze­
nie tychże w granice administracyjne miasta i
gminy Ustrzyki Dolne.Wojewoda zadba o to,by de­
cyzje w tej Bprawie zostały wprowadzone w żyoie
t dniem 1 kwietnia 1981 r.
b/ Wojewoda krośnieński rozpatrzy zgłoszone
przez mieszkańców wsi wnioski o wyłączenie ze
strofy miajakiej i włączenie do strefy wiejs­
kiej oddalonej oraz podejmie stosowne decyzjo,
tak,by opodatkowanie ludności wg zmienionej stra­
ty nastąpiło z mocą obowiązującą od 1 stycznia
1982 r.
c/ Komisja Rządowa informuje,że Centralna Komis­
ja d/s Nazw Miejscowości wydała opinię pozytyw­
ną- w sprawie przywrócenia dawnych nazw miejsco-
wwaciiPirOjekt Zarządzenia Ministra Administracji,
Gbspodalflti Terenowej i Ochrony Środowiska został
przygotowany. Zarządzenie wejdzie w życia w mo­
mencie ogło8zenia'w^HQnitorze Polskim,'
d/ Do 30 czerwca 1981 r. Ministerstwo Rolnictwa
przygotuje nowe zasady organizacji i funkcjono­
wania Gminnej Służby Rolnaj,uwzglcdniaj-ąo oddzia­
łania administracji rolnej od doradztwa faono -
wago.Do służby doradczej zostaną włączono wezel-
kia ałużby kontrakcyjne-surowcowo plonu ogrod-
aictwa,cukrownictwa,przemysłu spożywczego i sku­
pu, ałuiby hodowlanej, spóld ziole «ościŁ*$Qpatrjt#-ala i zbytu orać ałużby fachowa wojaw«tt*kioh

©środków postępu rolniczego.
a/ Zgodnie z zasadą samorządności gminnych spółdzielni
"Samopomoc Chłopska",naczelnicy gmin nie będą ingero­
wać w sprawy tych spółdzielni.
4. a/ Do podstawowych uprawnień przedstawicielstwa rol­

ników należy «
- dysponowanie Funduszem Rozwoju Rolnictwa,
- współudział w podejmowaniu decyzji dotyczących

zagospodarowania gruntów PPZ,wyznaczania tere­
nów budowlanych,budownictwa wiejskiego - w tym
mieszkaniowego,wykorzystanie funduszu ochrony i
rekultywacji gruntów rolnych oraz funduszu wy­
miennego,

- organizowanie usług rolniczych,wypasowych i in­
nych potrzebnych dla mieszkańców wsi,

- podejmowanie innych uchwał wewazelkich sprawach
istotnych dla życia wsi.

' zakresie postulatu dotyczącego wyłączenia spod
oripotencjl administracji wszelkich opraw,których
reedmiotem joat przeniesienie własności nierucho-
ości rolnej i przekazanie ich w gestię państwo-
c..': biur notarialnych,przyjmuje się za obowiązują-

ce uoteJ.oaia w tym zakresie poczynione w porozumie­
niu między Komisją Rządową a Komitetem Strajkowym
w Rzeszowie.

6. Rząd przeznaczy priorytetowo odpowiednie środki fi­
nansowe i materiałowo na dokończenie programu peł­
nej elektryfikaoji wsi.Rząd rozpatrzy możliwość za­
instalowania na koszt Państwa linii przesyłkowych
/doprowadzenie energii "pod próg"/do kolonii,przy­
siółków i pojedynczych gospodarstw rolnych,oraz
innych obiektów położonych na wsi.

7. W zakresie postulatu, , dotyczącego wprowadzenia za­
sady równego dofinansowania wszystkich sektorów
rolnictwa prssyjmuje się za obowiązujące ustalenia
w tym zakresie poczyniono w porozumieniu między
Komisją Rządową a Komitetem Strajkowym w Rzeszowie.
Zapewni się udział w korzystaniu z funduszu ochro­
ny i rekultywacji gruntów rolnych również gospo -
darstwom indywidualnym.

8, W zakresie postulatu dotyczącego odszkodowań za
szkody vyrządzone przez zwierzynę łowną i klęski
żywiołowe przyjmuje się za zobowiązująca ustalenia
w tym zakresie poczynione w porozumieniu między
Komisją Rządową a Komitetem Strajkowym rf Rzeszowie.
Przy opracowywaniu odpowiednich przepisów uwzględni
eię zróżnicowania warunków regionalnych,w tym także
specyfikę regionu Bieszczadów.

9, W zakresie emerytur i rent dla rolników przyjmuje
się za obowiązujące ustalenia w tym zakresie po­
czynione w porozumieniu między Komisją Rządową a
Komitetem Strajkowym w Rzeszowie.

10.Rząd dokona do 30 czerwca 1981 r. zmiany przepisów
podatkowych w kierunku zwolnienia od podatku grun-
towego ziem górskich położonych powyżej 350 m nad
poziomem morza. "

11.W zakresie postulatu dotyczącego wprowadzenia cen
skupu odpowiadających rzeczywistym nakładom ponie­
sionym na produkcję,przyjmujo się za obowiązujące
ustalenia w tym zakresie poczynione w porozumieniu
między Komisją Rządową a Komitetem Strajkowym w Rze-
BEOwie.Ponadto Komitet Strajkowy w Ustrzykach Dol­
nych zwraca uwagę Komisji Rządowej na rażące dys­
proporcje między oanami owoców i warzyw a ich ce­
nami detalicznymi,nieuzasadnione racjonalnymi kosz­
tami skupu,transportu,przechowania i handlu,doma­
gając się od organów państwowych decyzji w kierunku
wydatnego zmniejszania tej rozpiętości.

12.Wniosek dotyczący zagwarantowania świadczeń socjal­
no-bytowych dla pracujących na podstawie umowy o;
dzieło zostanie przedstawiony do rozpatrzenia Mini­
strowi Praoy.Płao 1 Spraw Socjalnych w związku %

U M E H P06
pracami nad aktualizacją kodeksu pracy i prz«piaów
ubezpieczeniowych.
13. a/ Przyjmuj* się za obowiązujące ustalenia w

sprawach religijnych poczynione w działo VII
punkty 4-6 porozumienia miedzy Komisją Rządową a
Komitetem 8traJkowym w Rzeszowie.
b/ W nawiązaniu do tych ustaleń,rozpatrzone zosta­
ną postulaty zgłoszone przez Komitet Strajkowy w
Ustrzykach Dolnych,zawarte w załączniku nr.3.
c/ Postulat umożliwienia korzystania z pomioozczeń
szkolnych dla nauki religii Komisja Rządowa p3-zod-
atawi Komisji Wspólnej przedstawicieli Rządu i Epi­
skopatu.
14. a/ W celu polepszenia materialnych warunków

dla rozwoju kultury na terenie Bieszczadów,Wo­
jewoda krośnieński przeanalizuje możliwości przez­
naczania na placówki kulturalne m.in.świetlicy
wiejskiej w Chmielu,świetlicy gminnej w Lutowiskacb,
świetlicy SKR w Równi,byłego Domu Górnika w Ustrzy­
kach Dolnych,budynku przeznaczonego na Bieszczadz­
kie muzeum przyrodnicze w Ustrzykach Dolnych,budyn­
ku przemnożonego na Muzeum Regionalne w Hoczwii,
świetlicy w Jabłonkach,świetlicy w Średniej Wsi,
budynku biblioteki w Ustlanowej,świetlicy w Jasie­
niu, świetlicy w Stefkowoj.Domu Ludowego w Uhercach.
Powinna też powstać placówka kulturalna w gminie
Tyrowa Wołoska nie posiadającej dotychczas żadnej
instytucji kulturalnej.
b' Ministerstwo Kultury i Sztuki zbada możliwość
przywrócenia kina objazdowego na terenie Bieszcza­
dów oraz zbada celowość przywrócenia ich funkcjo­
nowanie w innych, regionach kraju.
c/ Ministerstwo Kultury i Sztuki przeanalizuje ko­
nieczność utworzenia placówek kulturalnych w formie
gminnych ośrodków kultury i miejsko-gminnych ośrod­
ków kultury.
1S. Wojewoda krośnieński dokona oceny stanu pla­

cówek służby zdrowia w rejonie Bies_uradów pod •
kq--tem aktualnego zaspokojenia potrzeb apołeczenat-
wa oraz. podejmie stosowne decyzjo organizacyjne,ka­
drowe, lokalowe zmierzające do poprawy opieki medycz­
nej mieszkańców tego terenu.
1.'. a/ A zakresie postulatów dotyczących oświaty i

wychowania przyjmuje się za obowiązujące uateur '
lenia w dziale VI,punkty 1-3 porozumienia między
Komisją Rządową a Komitatem Strajkowym w Rzeszowie).
Ponadto uzgodniono 1
b/ Zapewni się praktyczną realizacje zarządzenia o
przyjmowaniu do pracy w oświeci* oaób posiadających
możliwie najwyższe kwalifikacje.c/ Zapewni się prio­
rytet w zaopatrywaniu szkół wiejskich i peryferyj­
nych w pomoce naukowe oraz udostępni alp azko*om
filmy UNESCO o waloraeb dydaktyczno-wychowawczych,
d/ W celu podniesienia znajomości języków obcych
Ministerstwo Oświaty i Wychowania wystąpi do Ko­
mitetu d/s Radia i Telowizji o wyświetlanie w pro­
gramie I Tv co pewien osas filmów obcojęzycznych w
wersji oryginalnej.*/ Wprowadzi się do programu
nauczania w odpowiednich przedmiotach "wyohowania
dla trzeźwości",?/ Komisja Rządowa zobowiązuje alę
przekazać Głównej Kwaterze ZHP postulat przeanali­
zowania dotychczasowej formy akcji "Biesizcza&y 40?1.
17- Komisja Rządowa przekaże postulaty dotyczące
rozdziału mieszkań w Spółdzielniach Mieszkaniowych,
zawarte w załączniku nr .'5, Zer zadowi Centralnego
Związku Spółdzielczości Mieszkaniowej.
18. Wojewoda krośnieński spowoduje umożliwienie ko­

rzystania przez HSZZ"Solidarność" z sol konta.-
rencyjnych to:renowycb organów administracji państ­
wowej stopnia podstawowego lub lanych sal znajdują­
cych się na danym tsreuio.na podstawi© kożdorazo -
wego zgłoszenia - zapotrzebowania na solę z poda­
niem dnia,godziny oraz osoby odpowiedzialnej za po­
rządek i bezpieczeństwo obiektu.
19. W zakresie gwarancji bezpieczeństwa przyjmuje

się za obowiązujące ustalenie poczyniono w
dziale VII porozumienia między Komie ją Rządową, a
Komitetem Strajkowym w Rzeszowie.
20. Hiniejeze porozumienie Jest integralną częścią

porozumienia podpisanego w Rzeszowie i kontrolo­
wane będzie przez Komisję d/s realizacji tego poro-
zumienia.Przedetawlciele Komitetu Strajkowego w

Ustrzykach Dolnych wejdą w skład tej Komisji.
21. Akcja protestacyjna w lokalu NSZZ "Solidarność"

w Ustrzykach Dolnych zostaje zakończona z chwilą
podpisania niniejszego porozumienia.

Załącznik nr, 1 do pkt,1 porozumienia.
Za deoyzje nieracjonalne z gospodarczego i społecznego
punktu widzenia Komitet Strajkowy uważa 1

1. Przeznaczenie ponad 60 tya.ha,w tym znacznego
Obszaru ziemi ornej,na Ośrodek URM • w Arłamowie,

gmina Ustrzyki Dolne oraz dalsze dziesiątki tysięc
na Ośrodki URM w Mucznem,Wołosatym i Caryńskim.gm.Lu­
towiska.

2. wykonanie tych decyzji łączyło się z masowym u
waniera z zajętych terenów mieszkańców kilkunastu

wsi.W wielu przypadkach usuwanie to miało charakter
przymusowy,a jego przebieg był dramatyczny /Kwaszę
Braniow,Trzclanieo,gm,Ustrzyki 'Dolno 1 inne./.w tyra
stosunku do osób,które dobrowolnie nie chciały opuścić
przejmowanych terenów stosowane były różno szykany i
represje kie,gm,Lutowiska.

3. ;• aagromadzenie zwirzyay łownej w ośrod-
kao Lętych w Arłamowie powoduje zwielokrot­

nieni* akie zwierzyna ta wyrządza w przyległych
wioskach/ Wojfckowa.Wojtkóyka,Juroczkowa,Nowosielce/,

4. Dećy /jyższe 1 ich wykonanie spowodowało <
Jęc3 gestii Zarządu Lasów Państwowych w.i I

budynków wykorzystywanych upizednlo przez służbę
na i ro rolnych/hotel robotniczy,budynki tnie-
szkalne robotników leśnych należące do aadleśaict
Stupo ircze/,oraz tysiące ha obszaru 1
co dopro io do dewastacji lasów i nieprawidłowej
gospod'.. ileokiej/odstrzał jelenia karpacki
5. Zakładanie ferm wielkoprzemysłowych na prz<

ach górskich jest wysoce nieracjonalne,
powodują.; brak zaplecza paszowego przy jednoczesnym
niewykorzystywaniu naturalnych pastwisk/Tarnawa,Woło-
sato/,
6. Stwo ośrodków o charakterze zamkniętym

i luksusowe wyposażenie obiektów mieszkalnych
stanowi wyraz marnotrawstwa i jest sprzeczne z ssaaa-
dami lycia społecznego w państwie ludowym,

7. di wysokiego napięcia na odcinku So
- Muozn<s.

8. Organizacja ośrodków URM w sąsiedztwie Bieszi
idowego i sposób wykorzyety

tego -•.' irzyatnle oddziaływuja na stan
rzyny w tymże Parku,Niezależnio od

• Lazł się ścisły re-
sarwal Wysokie Tarnawa,który zos-
tefc / " przez otjęcie go melioracja.

(j, Ze • Sro M URM uniemożliwia akcję
V rejonie bieszczadów,zaś istniej';

twa g rtpę chłopską ukazuje na wegetacje.
nr. 2 do punktu 1-go porozumienia.

1, « zbadać budowę garaży dla ZBL nad Stawiążkiam,
- uj i podać do publicznej wiadomości, o i

ae podjęcia decyzji budowy Wytwórni Płyl
ZPD Ustianowa z zastosowaniem pol'

;f'ch.uologiczaej,inimo,że podobna nie s I
1- aminu VJ Karlinie,woj.koszalińskie,i Czaru

,woj.poznańskie - zamontowanej i pociętej
a następnie zakup i zamoatowanio włos-

• j linii formowania płyt,co przyniosło straty
min zł.,

- ujawnić i przykładnie ukarać winnych zakupu auto-
v matycznej sztapLarni desek firmy austriaol

wartości 19 min zł.,która jest aiewykorzystai
potrzeb zakładu i stoi jako eksponat,

.. 'wszczęcie dochodzenia w stosunku do osób wlanych
soji kotłowni typu WCO - 80,wartośći 1

min zł,stojącej do chwili obecnej jako ekepoffii
~ zbadanie sprawy składowiska węgla oraz wypił'
należności za r-.iou3uni.ote usterki i aieprawidło-
wości popełnione przy jego budowlo, wykę za."! etra-

, jakie powstają z togo tytułu z powodu zi rzy-
mttnla zakładu w ozasie mrozu,

2. - ujawaloale i pociągnięcia do odpowledzlalnoś
wlanych wybudowania osiedle PCK w Ustrzykach
Dolnych bez zabezpieczenia podstawawoj iafra-

http://r-.iou3uni.ote

w
» «B Y.K M

Struktury i warunków nocJ&ino-bytowych Arak dosta­
tecznej ilości ciepła oraz podstawowego,zaplecza
aocjalno-usługowego dla 1900 osób/.Opóźnienie w
przekazaniu do użytku ciepłowni,
- zbadanie zasadności i przydatności 5 domków let­
nich wybudowanych w Polańczyku przez ZPD "rzekomo"
na użytek pracownikowi

- wyciągnąć wnioski dyscyplinarne w stosunku do win*
nycb przerostu zatrudnienia /fikcyjne etaty/,

- zbadaó sprawę budowy willi przez kilku pracowników
ZPD w czasie trwania inwestycji,czyli od 1971 roku
do chwili obecnej,
J.ujawnienie i ukaranie winnych bezprawnego zaboru
mienia wiejskiego na rzecz PFZ w gm.Olszanica
/erunty orne,pastwiska i lasy/,

• ujawnienie winnych zaprzepaszczenia sum epołeczw
nych na budowę Ośrodka Zdrowia i chodnika we wsi
Olszanica,

- ujawnienie winnych sprzedania świetlicy wiejskiej
prywatnemu nabywcy we wsi Stefkowa bez porożu -
mienia r mieszkańcami wsi.

<• wyjaśnić" co stało .się z nagroda 600 tys.zł.za za­
jęcie I-go miejsca w ko&kursie Mistrza Gospodar­
ności w Olszanicy,

- ujawnić" i ukaraó winnych ukrywania dochodów ze
sprzedaży żwiru z rzeki Olszanka,eksploatowanej
na odcinku 8 km.w gm,Olszanica,

- unieważnić kontrakt kupna ziemi na rzocz ob. 8ta„
fana Heńko,

- wszcząć dochodzenie nadużyć gospodarczych pracow
ników Urzędu Gminnego w Olszanicy.

4.kompleksowe rozliczenie PGR Lutowiska z działało
noścl gospodarczej a lata 1970-80 i a/ bazy wy­
pasowe Krywe i Krywka, b/ obiekt Skorodne,c/ re­
kultywacja gruntów, d/ budowa domka myśliwskiego
na Tworylnem,

- ujawnić winnych dochodzenia prokuratorskiego od
197B r. dotyczącego niegospodarności i wielomi - ,
lionowych nadużyć w PGR Lutowiska,

- wyciągnąć konsekwencje wobec winnych zaniedbań
budynku b.Domu Górnika w Ustrzykach Dolnych,któ­
ry został przekazany na siedzibę Gminnego Ośrod­
ka Kultury,oraz niegospodarności w sferze rozwo­
ju kultury na terenie miasta i gminy Ustrzyki
Dolne i zaniechania planowej budowy kino-teatru,

5.wybadać sprawę inwestycji Ośrodka Szkolno-Wycho­
wawczego w Ustrzykach Dolnych oraz powód przer­
wania od lat 5-eiu budowy,

6.dokonać kompleksowej kontroli działalności Spół­
dzielni mieszkaniowej w Ustrzykach Dolnych oraz
prowadzonej polityki mieszkaniowej i spekulacji
mieszkaniami,

7.rozliczyć odpowiedzialnych za budowę Domu Ludo­
wego w Uhercach,
- uwzględnić żądania mieszkańców wsi Uherce do­
tyczące likwidacji zakładu karnego,

- ukarać winnych zniszczenia pałacyku w Uhercach,
8.zbadanie budowy willi wojewody Leszczyńskiego w
Łeaku /na baszcie/,
- wyjaśnić,na Jakiej podstawie utwardzono drogę
bez dokumentacji /droga dojazdowa do willi/,
- pociągnąć do odpowiedzialności winnych marno­
trawstwa drewna - 20 m 3 - w Lesku k/Zródełek-
pochodzącego z lasów gromadzkich,

9.pociągnięcie do odpowiedzialności naczelnika gmi«
ny za wykorzystanie samochodu służbowego,budowę
szamba za 500 tys.zł./Tyrawa Wołoska/,
- rozliczyć budowę szkoły w SiemuszoweJ,Rozpuoiu
i remizy strażackiej w Hołunkowie i Tyrawie Wo­
łoskiej ,

10.ustalić winnych ukrywania przed opinią publiczną
faktów wypuszczania cuchnących ścieków przez PP
Sol.brednia Wieś,
- wyjaśnić fakt 60-oio milionowego deficytu PP
Roi.Brednia Wie«,wziąwszy pod uwagę zarobki nie­
których pracowników po 30 tys. zł. miesięcznie.

807
.-,;Uatj|&ić.,'wiflayo.b bezprawnego zabrania mienia wieJa­
skiego ,»we' wsi Bącblawa.tJ,żwirowiska i przekazania
go PP.yRqlvŚrednia Wieś,

--odebrać omsntarz parafialny y'Średniej Wsi spod
Zarządu Gospodarki Komunalnej w Lesku,

- wyciągnąć wnioski w stosunku do osób niereagującycb
na postulaty mieszkańców Średniej Wsi i Bachlawy
dotyczących przeklasyfikowania gruntów rolnych,

i '11.ujawnić i wyciągnąć wnioski w stosunku do osób
winnych lokalizacji szpitala w terenie bagnistym
i narażonym na skutki powodzi,obok oczyszczalni
ścieków w Brzegach Dolnych,

m zbadać sprawę oczyszczalni ścieków w Brzegach Dol­
nych oraz warunki odciętych od drogi 29-ciu gospo­
darstw w Brzegach Dolnych,

18,zbadać sprawę domku letniego w Chrewcie/własność
RSZZ Ustrzyki Dolne/,a użytkowanego wyłącznie prze*
prezesa Spółdzielni,

13.zbadać zasadność budowy przez nadleśnictwo Brzegi
Dolne domku myśliwskiego w Krościenku,

;14.odebrać zezwolenie na noszenie broni Ob.Ob.Micha­
łowi i Ignacemu Kuźmińskim,zamieszkałym w Jurecz-
kowej /są niebezpieczni dla otoczenia./,

15,zwrócić ziemię bezprawnie zabraną w miejscowości
Jureczkowa np.M.Sledziowsklemu,

16.pociągnąć do odpowiedzialności naczelnika Pod -
kowskiego i v-ce wojewodę Michnę,którzy wykorzystu­
jąc swoje stanowisko służbowe wywłaszczyli bez -
prawnie i ustalili niesprawiedliwie wartość za
gospodarstwo ob.Pieczonki w Czarnej,

17.ustalić właściciela domku myśliwskiego w Kros -
cienku,zbudowanego za społeczne pieniądze,

18.pociągnąć do odpowiedzialności osoby korzystają- .
oe z domku na Trywolnym,

19.pociągnąć do odpowiedzialności osoby winne wadli­
wego wybudowania szkoły podstawowej w Wojtkówce.

1»

t.

Załącznik nr. 3 do punktu 13 porozumienia.
Wojewoda krośnieński oświadcza,że zgłoszony pos­
tulat w sprawie wydania zezwolenia na budowę no­
wego kośoioła w Ustrzykach Dolnych zostanie pozy­
tywnie załatwiony do dnia 31.3.81 r.
Wojewoda krośnieński w terminie do dnia 31.5.31 r,
rozpatrzy zgłoszone postulaty w sprawie :
a/ budowy kościoła w Statkowej, b/ budowy budynku
mieszkalno-gospodarczego dla parafii w Ustrzykach
Dolnych, c/ budowy plebanii w Olszanicy, d/ prze­
kazanie w dalszej kolejności byłej cerkwi w Ustrzy­
kach Dolnych zgodnie z wnioskiem kurii biskupiej
w Przemyślu, e/ umożliwienie zorganizowania pun­
ktu katechetycznego w Czarnej Dolnej, f/ elektry­
fikacji byłej cerkwi w Czarnej,przekazanej para­
fii oraz innyoh podobnych przypadków, g/ polep­
szenia warunków korzystania z praktyk religijnych
przez chorych w szpitalu Zespołu Opieki Zdrowotnej
w Ustrzykach Dolnych.
Prokurator Wojewódzki w Krośnie przeprowadzi po -
stępowanie wyjaśniające w sprawie zburzenia byłej
cerkwi grecko-katolickioj w Rajskim,stanowiącej
obiekt zabytkowy.

Załącznik nr. 4 do punktu 16 porozumienia.
Ministerstwo Oświaty i Wyohowania dokona kontroli
gospodarowania majątkiem Ośrodka Szkolno-Wychowaw­
czego w Ustrzykach Dolnych,a wyniki kontroli przed­
stawi władzom województwa oraz obydwu związkom
aawodowym praoowników oświaty,
Władze wojewódzkie poczynią starania,aby urucho­
mić w miarę możliwości przekaźnik programu II TV
dla regionu bieszczadzkiego.
uaktywnione zostaną komisjo mające na celu kie­
rowanie na leczenie przymusowe alkoholików znęca­
jących się nad swymi rodzinami.
Wojewoda krośnieński poczyni starania,aby wszyst­
kie mieszkania zwolnione przez nauczycieli re­
gionu Bieszczadów przekazywane były pracownikom

K U .«....'. . .«!.«..« 208
resortu oświaty.

Załącznik nr. 5 do punktu 17 porozumienia!
Opracowane zostaną przez Rząd przepisy dotyczące roz-
driału mieszkań,które opierać się będą na następują-
cycb zasadacb t
a/ jedynym dysponentem mieszkań spółdzielczych są sa­

morządy Spółdzielni Mieszkaniowych,
b/ kolejność" przydziału mieszkań ustala się według

okresu wyczekiwania na mieszkanie od chwili wstą­
pienia do Spółdzielni z uwzględnienie-n stwierdzo­
nej przez społeczną komisję mieszkaniową sytuacji
rodzinnej i warunków mieszkaniowych oraz stanu
zdrowia,

o/ wydane zostaną przepisy przewidujące umorzenie V
kredytów na wkład mieszkaniowy oraz pomoc na op­
łatę czynszów dla emerytów i rencistów,

4/ przywrócone zostanie budownictwo kwaterunkowe z
przeznaczeniem dla osób najniżej uposażonych,ro­
dzin wielodzietnych,emerytów,rencistów i inw;
dów » zakres tego budownictwa wyniesie conajrmriej

20 ft całości budownictwa uspołecznionego,
•/ w celu zapewnienia mieszkań dla pracowników nowo­

budowanych zakładów zapewnione zostaną specjalno
limity finansowe na budownictwo zakładów pracy
nie obciążające puli spółdzielczej,

tl BHZ Locum nie będzie jednostką spółdzielczą i nio
będzie sprzedawać mieszkań spółdzielczych,

g/ w szczególnie uzasadnionych przypadkach zlikwi­
duje się rejonizację spółdzielni.
Porozumienie niniejsze zostało sporządzone i

podpisano w 4-ch jednobrzmiących egzemplarzach.
Ustrzyki Dolne,dnia 20 luty 1981 r.

KOMISJA RZĄDOWA
Przewodniczący Komisji Rzą­
dowej
Andrzej Kacała

Członkowie Komisji Rządowejt
Józef Michna
Aleksander Merker
Henryk Pracki
Wiesław Krauze
Jan Kłopotowski
Wojciech Patyński

KOMITET STRAJKOWY
działający w imio-'
aiu Komitetu Za­
łożycielskiego Zw.
Zaw.Roln.Indyw,oraz
członków NSZZ "So-
lidarność" a terenu
Bieszczadów

Michał Pałasz,Antoni Woj-
narowicz,Jerzy Jankowski,
Władysław Moskalik,Antoni
Cyo.oń, 36zef Sahara,Mieczys­
ław Mazur,Krystyna Prokop-
Kur,Mieć zyeław Barlewicz,
Mieć zysiaw Bomaradzki,Ed­
ward Kłus,Leon Czaplicki,
Stauisła« Twardy,Bo1o sław
Hulewicz,Kazimierz Koło -
dzlriski.Jan Pawlik,Wień­
czysław Nowacki,Kazimierz
Walczak,Jaresław Karabin,
Wiesław Procyk,Jarosław
Waszczuk,Zbigniew Biesia-
decki,Kazimierz Ryba,Ur­
szula Poziomek

Za Krajową Komisję Porozumiewawczą HSZZ "Solidarność"
- Lech Wałęsa,Bogdan Lis,Antoni Kopaćzewski,-Przew.
MKZ NSZZ "Solidarność" w Rzeszowie.

Międzynarodowy Pakt Praw Politycznych i Obywa­
telskich ratyfikowany przez Radę Państwa PRL w 1977
r. gwarantuje każdemu obywatelowi prawo do posia­
dania i swobodnego głoszenia swoich przekonań i po­
glądów w tym również politycznych.

Protokół Porozumienia Gdańskiego ustanawia "Feł-
ne przestrzeganie swobody wyrażania przekonań w ży­
ciu publicznym i zawodowym".

Tymczasem władze uporczywie usiłują ustalenia te
obrócić w pustosłowie,postępując podobnie jak w

wielu innych przypadkach.Zmuszone do otwarcia wię-
sr.iennyeh bram dla jednych,zamyka je za innymi.

Uie bacząc na postępy odnowy przetrzymuje w aro-
octach ludzi winnych posiadania i głoszenia odmień-
aycb przekonań,przy czym wykorzystuje w tym celu
preteksty aż nazbyt dobrze znane z doby stalinizmu.

Po wydobyciu z więzień licznych działaczy aresz­
towanych w sierpniu 1990 roku uwięziono Zygmunta
G-oławskiego,Leszka Moczulskiego,Tadeusza Stańskiego
i Wojciecha Ziambińskiego.

Po wyrwaniu zza krat Jana Harożniaka i Piotra
Sapełły.w celach znaleźli się Krzysztof Bzdyl,Ta­
deusz Jandziszak,Jerzy Sycbut i Romuald Szeremie­
tiew.

Dzi-siaj grozi się procesami politycznymi niek­
tórym spośród działaczy i współpracowników NSZZ
"SOLIDARNOSC".Jutro fala rozkiełzanego bezprawia
może obrócić w niwecz odnowę i ponownie ogarnąć nas
wszystkich.

Wprowadzenie w życie całości porozumień jest pod­
stawowym warunkiem uczynienia naszego życia bardziej
godnym miana życia ludzkiego.Paragrafy kodeksów nie
mogą»stać się narzędziem niszczenia przeciwników
politycznych i środkiem łamania umowy społecznej.

Ludziom o odmiennych przekonaniach przysługują
takie same uprawnienia jak wszystkim innym.Z'poglą­
dami można się nio zgadzać - nie wolno za nie ka­
rać,Inna postępowanie obniża powagę władzy,dzieli
ją od społeczeństwa i zwiększa napięcie szkodząc
narodowi i państwu.Władza musi odzyskać świadomość,
że to ona służy społeczeństwu,a nie odwrotnie.

Aby tak się stało musi stale słyszeć głos tego
społeczeństwa we wszystkich sprawach jego dotyczą­
cych.Także w sprawie swobody wyrażania przekonań.
Kie możemy pozwolić by w więzieniach gnili Ci,którzy
myślą inaczej.

Apelujemy do wszystkich obywateli,do wszystkich
ludzi dobrej woli - twórzmy miejscowo Komitety
Obrony Więzionych za Przekonania w zakładach pracy,
przy kołach "Solidarności",w miejscach zamieszkania.
Wiech zajmą się one zbieraniem i szerzeniem wiado­
mości o tych więzionych,niech udostępniają je na
tablicach ogłoszeń,w gazetach,przez radiowęzły.
I niech powielają i rozpowszechniają informacje w
ulotkach,wywieszkach i kasetach.Niech prostują
fałszerstwa szerzone przez oficjalne środki masowego'
przekazu.Niech organizują akcje wysyłania protestów
indywidualnych 1 zbiorowych.Niech dbają o to,by ani
jeden z nięzioaych za przekonania nie został zapom­
niany.Niech nieustannie zwracają uwagę opinii spo-

nej na to co dzieje się za murami aresztów,sal
sądowych i więzień.

doświadczenie lat nie pozwala spuścić oka z rąk
władzy.

Mimo protestów i porozumień w naszym kraju ciągle
są więźniowie za przekonania.
PAMIĘTAJMY - dziś Oni,jutro My !
Warszawa,dnia 15.02.81 r. Komitet Obrony

Więzionych za Przekonania
SKŁAD KOMITETU OBRUNY WIEZIONYCH ZA PRZEKONANIA
Władysław Bartoszewski
'Bogusław Bardon
Marian Brandys
Zbigniew Bujak
Mieczysława Characówna
Kazimierz Dejmek
Kazimierz Dziewanowski
Władysław Prusymiuk
Wiesława Grochala
Aleksander Hall
Jerzy Holzer
Zbigniew Janas
Seweryn Jaworski
Ryszard Kalinowski
Stefan Kisielewski
Tadeusz Konwicki
Wiktor Kulereki
Edward Lipiński
Jacek Łukasiewicz

Halina Mikołajska
Jerzy Narbutt
Adam Niezgoda
Jan Olszewski
Janusz Onyszkiewicz
Longin Osiński
Andrzej Rozpłochowski
Zofia Romaszewska
Zbigniew RuszewBki
Wład.Siła-Nowicki
Przemysław Smolarek
Lech Sokołowski
Aniela Steinsborgowa
Halina Suwała
Klemens Szaniawski
Bogusław Bliwa
Kazimierz Bwltoń
Jacek Taylor
Andrzej Wajda

Lach Wałęsa
Stanisław Woadołowski
Wanda Wiłkomirska
Halina Winiarska
Mieczysław Zlat

Seweryn Jaworski.Wiktor Kulerakl.Jaa Olszewski,
Lecb Sokołowski.
Przyjmowanie i przekazywanie wiadomości i
Sekretariat NSZZ "SOLIDARNOŚĆ" Reg.Mazowsze.W-
wa,ul.Szpitalna "5,tal. 27 44 81.

Gorsów Wlkp. Komisja Zakładowa N8ZZ"8bli-
30.01.1931 daraośd" przy Woj.Zakł.Wetery-

narii w/m
Jesteśmy pracownikami księgowości,w związku s

bilansem od dwóch dni pracowaliśmy po godzinach
pracy mimo,że sobota 24.01.81 była "dniem wolnym"
przyszliśmy do Zakładu z zamiarem wykonywania pra­
cy w godziaacb od 9.00 do 15.00 bas podpisywania
listy obecności na znak solidarności.W chwile po
naszym przyjściu do Zakładu wszedł do pokoju Dyr,
Nowak i powiedział! - Panie przyszły do pracy?A
listę Panie podpisały? Daje 5 minut do namysłu,
albo podpiszecie listę,albo idziecie do domu.Deoy*-
dujcie sir,tak nie może być "albo rybka albo pip­
ka".- Fanie Księgowy proszę ale wydawać dokumen­
tów.Po 15 minutach zbiegł aa dółi-Ho i jak zdecy­
dowały sie Panie? bo ukaram was łącznie z naganą
aa piśmie.Spytałyśmy sie esy możemy wypić herbatę.
Dyrektor powiedział! - Możecie,a nawet motecie
grać w karty.W czasie gdy piliśmy herbatę przy -
ezedł Oł.Księgowy i powiedział!-Proszę wyciągnąć
dokumenty i pracować aa moją odpowiedzialność.Dy­
rektor ale ma prawa Wam tego zabronić.Po upływie
ok. 30 minut wpadł Dyrektor krzycząc 1 - Stawiam
sprawę na ostrzu noża,albo panie podpiszą listę
albo panie się wynoszą,bo inaczej wzywam milicję.
Ja takich ludzi nie mogę mieć w Zakładzie.Musicie
mnie zrozumieć.W tej obwili chodzi o mnie.

0 godz. 10.15 opuściliśmy zakład pracy.Poaie-
waż uniemożliwiono nam wykonywanie pracy żądamy
o potraktowanie nas tak jak pozostałyob pracowni­
ków nieobecnych w pracy.
Karasińska Ewa Krupnik Jan
Kordyl Alicja Druk Teresa
Migoś Małgorzata Ćwikła Małgorzata
lagielewiez Elżbieta

ZASADY DZIAŁANIA REGIONALNYCH KOMISJI
KOORDYNACYJNYCH NSZZ "SOLIDARNOŚĆ"

/ Uchwała Prezydium Mazowsza z 13.02.81 r./

C22t252*i25i2_2B^iQ£
1. W pracach Komisji Koordynacyjnych biorą udział

dobrowolnie organizacje zakładowe pokrewnych
dziadzia gospodarki lub pokrewne grupy zawodo­
we z dowolnych organizacji zakładowych.

2. Organizacje zakładowe 1 członkowie związku mogą
brać udział w pracach kilku Komisji Koordyna -
eyjayob.

3. Komisje Koordynacyjna ale powinny być związana
z obecnymi i przyszłymi strukturami administra­
cyjnymi.

4. Regulaminy Komiaji Koordynacyjnych muszą być
zatwierdzone przez Prezydium Regionu.

5. Zarząd Regioau umożliwi współdziałania różnych
Komisji Koordynacyjnych z pokrewnych gospodarki.

?EI2.E2!!2i22i2>C25i5ii-522E5ZS22ZiSI22
1. Komisja jeat powołana przez zebranie delegatów

orgaaizacji zakładowych.
2. Ilość delegatów aa zebraniach nie aote być zwią­

zana z ilością członków Związku Zwodowago w po­
szczególnych organizacjach zakładowych i jeat
proporcjonalna do ilości kół.

* 209
3. Skład Komisji wymaga zatwierdzenia przM~Preży""

dium Regionu.
4. Członek Komisji moi* być odwołany przez zebrania

delegatów z« ugodą ffcezydium Regionu.
5. Prezydium Ragtioowat* prawo zgłosić wniosek o od­

wołanie człoafca Kotófcaji,
Zadania i uprawnie*i « Komisji Koordynacyjnych
1. Zadania,kierunki działania i regulamin Komisji

ustala zebranie delegatów organizacji zakładowych.
2. Komisja jest podległa odpowiednim władzom regio­

nalnym,nie posiada kompetencji właściwych władzom
związkowym i nie podejmuje uchwał wiążących dla
Zakładowych Organizacji Związkowyoh.

3* Komisja jest ciałem doradczym i konsultatywnym,
która jest zobowiązana do udzielania informacji
odnośnie sytuacji pracowniczej w danej dziedzi­
nie gospodarki dla Zarządu Regionu w ..aloesie
określonym § 6 Statutu Ziwązku.

4. Komisja opracowuje dane,które mogą być podstawą
wyatąpień Zarządu Regionu w sprawach będących w
kompetencji Związku Zawodowego oraz dane niezbęd­
ne dla operatywnej praoy Zarządu Regionu.

5. Komisja powołuje i kieruje pracami zespołów pro­
blemowych !
- przyjmuje zgłoszenia problemów istotnych w da-

- . nej dziedzinie gospodarki lub zawodu oraz or­
ganizuje lob opracowanie,

- przy problemach o zasięgu ogólnokrajowym zgła­
sza je poprzez Zarząd Regionalny do KKK lub
odpowiednich władz administracyjnych,

- w pracach zespołów problemowych mogą brać udział
niezbędni eksperoi,

- zespoły problemowe po wykonaniu określonych za­
dań są rozwiązywane,

6. Komisja zwołuje zebrania delegatów Kół Zakłado­
wych dla wybrania przedstawicieli,którzy będą
upoważnieni do prowadzenia rozmów jako reprezen­
tanci danej dziedziny gospodarki w zakresie okre­
ślonym przez pełnomocnictwo Prezydium Regionu.
Pełny skład reprezentacji ustala Prezydium Re­
gionu.

Podstawy, finansowe funkcjonowania Komisji Koordyną-2l3SŹ2§_""" " ——— — — —
1. Komisja nie prowadzi działalności finansowej.
2. Działalność Komisji opiera się na pracy społecznej,

członkowie Komisji nie mogą być oddelegowani do
praoy w Komisji.

3. W uzasadnionych przypadkach za zgodą Prezydium
Regionu do praoy technicznej i pomocniczej mogą
być zatrudnione 1 lub 2 osoby na koszt organi­
zacji zakładowych.

4. Prezydium Regionu w uzasadnionych przypadkach
może udzielić pomocy finansowej na działalność
Komisji.

Postanowięnia_końcowę
Po ustaleniu przez Komisję Krajową zasad tworzenia
sekcji zawodowych i branżowych wszystkie dziłająóe
Regionalne Komisje Koordynacyjne ulegają rozwiąza­
niu lub weryfikacji.

0 8 W I A D 0 Z E N I E
V dniu 17 lutego br.w Ministerstwie Handlu Wew­

nętrznego i Usług w Warszawie odbyły się rozmowy
pomiędzy przedstawicielami N8ZZ"Solidaroość" a stro­
ną rządową w sprawie systemu kartkowej aprzedaży
mięsa,jego przetworów i drobiu a także maała oraz
cukru.
NBZZ "Solidarność" reprezentował 1 Jaa Rulewski -
przedstawioiel KKP,Marek Jarociński - przedstawi-
oiel Krajowej Konferencji d/s Żywności,Marek Kooz-
wara - przedstawioiel Krajowej Koafereacji d/a Zyw-
ności,Krzysztof Hagemajer - ekspert.W skład strony
rządowej wchodzili t Adam Kowalik , Minister HW1U,
Ryszard Brzozowski - Ministerstwo Zdrowia i Opieki

U R E N T 210
Wiktor Broatnk - l'yr.Instytutu iyvnoi?o1 i llywiania, Karian rfboi-ćrrki - doradco KHWiU.

Na wntfpie rozmów ntwierdzono z ubolewonlem.że
atrono rządowa kolejay juz raz ale jant przy^oto -
waaa do vprovndrenia ayatemu kartkowego mimo okła­
dania v te,1 aprawie nzeroRU deklaracji gotowości,
nawet poprzez linty otwarto publikowana w prasie.
Rrqd obecnie oświadcza,że aajwcześaiejszym tormi -
nem wprowadzenia mrlarnentacji mieoa i masła jest
1 kwiecień tr.

Fodntowo do rozmów była oceno wypracowana przez,
Krajowa. Konferencję d/a Żywności w Bydgoozcry uzu­
pełniona przez obecnych na npotkaniu eksportów.

Stwierdzono,że generalnie racje proponowane przez
Rząd nie odpowiadano potrzebom i oczekiwaniom spo-
łeczerintwa zanpnkajajac jedynie pewne minimum bio*
medyczne w zakręcie cukru i mięsa nie opełniajac
jednocześnie wszystkich kryteriów w normach na ma­
iło.Bzad zpodłit z naszym zadaniom zobowiązał się
do uzupełnienia oyetemu roplamentaeji zwiększoną
podażą artykułów substytucyjnych do poziomu zaspo­
kojenia minimum popytu.NSWSolidarność" reprezen­
tując poplad całego społeczeństwa stoi na stanowis­
ku utrzymania dotychczasowej normy 2kg cukru dla
kazdepo obywatela.Uwzgltfdainjao atanowinko eksper­
tów z Instytutu Żywienia i Żywności orae lnformaoja
Rządu o katastrofalnej sytuacji aa rynku cukrowni­
czym,wykluczającej pokrycie zapotrzobownnia aa cu­
kier w dotychczasowych wymiarach,zaproponowaliśmy
daleko idący kompromis zgadzając się tymczasowo -
do 11 października br. - aa projekt rządowy pod wa­
runkiem podniesienia norm cukru w okrasie od 1 -go

' siorpaia do 31 paździaraika do 1,; kg jedaolicie
dla całej ludności.Stworzoaoby tym samym możliwość
zagospodarowania w pewnej mierze owoców w przetwór­
stwie domowym.Resort Handlu Wewnętrznego oświadczył,
te poczyni starania w tym kierunku uzależniając za- '
łatwienie problemu od możliwości gospodarczyob pan-
utwa.Untaloao.ze w ramach pewnej rekompensaty re -
sort wprowadzi począwszy od 1 kwietnia 1981 r. sprze­
da* czekolady w ilości 100 gram dla dzieci i młodzie­
ży do 18-go roku żyoia.

W nprawie mięna i jego przetworów uzgodniono i
«/ Wprowadzenie z dniem 1 kwietnia 1931 r.przejś -

cio na okres do 30 czerwca 1991 r. sprzedaży
kartkowej z następującymi korektami projektu
norm i - dzieci w mieście w wieku od 10 do 1?
lat w miejsce 3,5 kg - 2,7 kg, - młodzież w mie­
ście w wieku od 13 do 18 lat w wysokości 4,5 kg
miesięoznie w miejsce 3,5 kg,dla młodzieży od 13
do 15 lat i w miejsce 4,2 kg dla młodzieży od 16
do 18 lat.
"Solidarność" stoi na stanowisku,że naleły usta­
lić /po wyłączeniu drobiu/ normy na tym samym
poziomie dla młodzieży na wsi.Resort ońwiadczył,
ż w obecnej sytuacji jest to niemożliwe i że
przy ocenie zaopatrzenia ludności wiejskiej na­
leży uwzględniać istniejące znaczne saraozaopa-
trz.oaie woi.Korekta wyżej podana norm dla dzie­
ci i młodzieży w mieście została wprowadzona w
oparciu o stanowisko Instytutu Żywności i Żywie­
nia.

b/ Przedstawiciele "Solidaraości"stoją na stano -
wisku.że należy objąć kartkami mięsnymi również
osoty ram^^Hzkałe w mieście i uznawane za uchy­
lające się od pracy,wnioskując normę w wysokoś­
ci 3,5 kg miesięcznie.Naszym zdaniem nie ma żad­
nego moralnego uzasadnienia odbierania jakiemu­
kolwiek obywatelowi prawa do nabycia minimum po­
żywienia,pamiętając równocześnie,że określenie
"uchylający się od pracy" jest mocno uznaniowe.
Resort uważa ten pogląd za niesłuszny ale przyj­
muje go do realizacji.

c/ Sprawy przydziału mięaa dla żywienia zbiorowego
pionu MSW,MON,niektórych urzędów państwowych,
organizacji społecznych i politycznych oraz ka­
syn wojskowych są regulowane na ogólnych warun­
kach i są objęte kontrolą resortu HWiU.Jeśt to

stwierdzenie Ministerstwa Handlu Wewnętrznego i Usług
i bierze oao za to odpowiedzialaość.

d/Uzgodaioao,że zaopatrzeaie w mięso placówek żywienia
zbiorowego /stołówki,wczasy,sanatoria,żłobki,przed­
szkola itp./będzie utrzymywaae aa poziomie roku 1900,
bez obowiązku zwrotu części kartki mięonej.

W związku z dużymi rozbieżnościami dotyczącymi wy­
sokości norm na maoło - rozmowy przerwano do dnia
?.~i lutego br.W okresie tym dokonane będą obustronne
konsultacjo.

Jan Rulewski przedstawi wyniki negocjacji ze stroną
rządową na posiedzeniu Prezydium KKP we czwartek,19
lutego br. prr,ewodniozący MKZ NSZZ "Solidarność" w Bydgoszczy - /-/ Jan Hulowoki

P r o t o k ó ł z r o z m ó w
jakie odbyły ale. w Kondteoie d/u Radia i Telewizji w dn.
19.02»1981 r. z udziałem kiorownlotwa Komitetu d/o Ra­
dia i Telewizji oraz przedstawicieli KKP HSZZ"Solidar-
nośó" w sprawie rouliaaojl przyjętyoh 30,01.br. usta­
leń miodny łtsądam a KKP H»2Z"aolidarnośó".
Odroanio nadawania przez radio i telelzję informacji
o treści uchwał władz związkowych uzgodniono 1
a/ Badio i telewizja zumienzozaó będą w dziennikach
lnformaoja o brośoiaoh uohwał i oświadoaoń KKP NSZZ
"Solidarność", Tekat tyoh infonuaoji będclo uzgadniany
a rzeoanikiew praaowyu KKP NSZZ "Solidarność".
b/ W przypudku, t;dy nie uda alt uzgodnić tekstu Infor­
uaoji, radio i tcliiwl&ja podadzą wławna lub a^uncyjne
omówienie treści uohwał - zaznaćzająo, że omówienia nie
Joat uzgodnione z rzecznikiem prasowym KKP NSZZ "Soli­
darność",
0/ Zasady te atoaujo aię odpowiednio do nadawania
przoz rozgłośnie regionalne i ośrodki telewizyjne w
programaoh lokalnych inforuaoji o treści uohwał włada
regionalnyoh NSZZ "Solidarność".
Odnośnie umożliwiania przedstawiania w radio i tale- •
wizji stanowiska NSZZ "Solidarność" i wymiany poglądów
zaintoreuowanyoh atron przed rozstrzygnięciom ważnych
problemów Bpołeozno-gospodarozyoh, dotyoząoyoh Intoro-
aów praoowniozyoh - ustalono, że zarówno w radio, jak
i telewizji będą realizowane oykliozne programy dysku-'
ayjne, trwające ok.1 godziny, w których zagwarantowane
będzie - w uzgodnieniu z Krajową Komisją Porozumiewaw-
ozą - odpowiedni udział przedstawicieli NSZZ "Solidar­
ność". Zapewnia się autoryzację wypowiedzi uczestników
tyoh programów. Na przeciąg najbllżuzyoh dwćoli mlosię-
oy wytypowano następująoe tematy do realizaojis 1/ us­
tawa o związkaoh zawodowych, 2/ problemy reallaaoji
skraoania ozasu pracy, 3/ reforma gospodarki, 4/ pro­
jekt ustawy o oenzurze, 5/ zasady korzystania z sana- j
toriów, b/ systemy wynagradzania a inflacja i minimum
soojalne, 7/ samorządność, 8/ budownictwo i polityka
mieszkaniowa. Przedstawiciele NSZZ "Solidarność" po­
stulowali wprowadzenie dodatkowo innych form publicys­
tycznych, umożliwiająoyoh przedstawienie stanowiska
Związku wobec ważnych problemów gospodarczych 1 społe­
cznych. Kierownictwo Komitetu d/s Radia i Telewizji
zbada możliwości ralizowania podobnych programów przez
rozgłośnie regionalne i ośrodki telewizyjne w progra­
maoh lokalnych i przedstawi awoje stanowisko w tej
sprawie. Zasady powyższe obowiązywać będą na okres
dwóoh miesięcy, po ozym zostaną poddane ponownej dys­
kusji i ocenie.
Odnośnie programów NSZZ "Solidarność" w ramach magazy­
nów związkowych w radio i telewizji nie osiągnięto
wspólnego stanowiekat Sprawa ta będzie przedmiotem
dalszych rozmów.
Za KKP NSZZ "Soli- Za Prezydium Komitetu

darność" d/s Radia i Telewizji
/podpisy/ /podpiey/

http://01.br

E K S I E H I ^ Z X _ . . . r . . 301

Opinia w sprawie reformy gospodarczej w Polsce
V Janusz Beksiak

x/

• «/ Opracowując tekst wykorzystałem wyniki dyskusji prowa­
dzonej przez zespół w składzie: Władysław Balioki, Ry-
msard Bugaj, Leszek Balcerowicz, Barbara Czamiawaka
Jerzy Die t l , Jerzy Eysmontt, Janusz Gościński, Ceza­
ry Józefiak, Stefan Kawalec, Andrzej K.Koźmiński,
Waldemar Kuczyński, Antoni Leopold, Urszula Libura-
Grzelańeka, Jerzy !',ycieleki, Klemens riotrov.sk!, Wi­
told Trzeciakowski, Andrzej Zawiślak.

'* Pnólna podejście do problemu reformy
Wyjście z obecnego załamania gospodarczego jeat n ie­
możliwe bez szybko przeprowadzonej, demokratycznej,
całościowej 1 radykalnej reformy całego systemu eko­
nomicznego.
Ani poprawa jaJcości pracy poszczególnych organizacji
i. zespołów pracowników ani częściowe zmiany metod
kierowrmia gospodarką, przeprowadzone w ramach do­
tychczasowego systemu, nie mogą przynieść żadnych
is to tnie jszych wyników. Jes t 'to "praca na jałowym
biegu", gdyż wadliwy jea t cały system organizacji ,
plonowania i zarządzania i nie mogą mu pomóc drob­
ne, połowiczne naprawy.

Reforma systemu ekonomicznego nie j e s t jedyną
•prawą, jaką trzeba podjąć dla wyjścia z kryzysu.
Konieczne są także zmiany w systemie polityczno-
prawnym, w dziedzinie pol i tyki gospodarczej, po l i ­
tyki społecznej i inne. Dalej koncentrujemy się
na sprawie reformy gospodarczej.

Kio można oczekiwać, że przeprowadzenie reformy
ód razu poprawi sytuację - może nawet chwilowo po­
gorszyć warunki życia. Jednakże bez reformy, w ogó­
le nie może być trwałej poprawy sytuacj i gospodar­
czej i stopy życiowej. Wyrażając interesy pracowni- ' '
Ko* i całego narodu, związki zawodowe są żywotnie
zainteresowane poprowadzeniem reformy gospodarczej.

Eaforma ma eilynch przeciwników. Znajdują się oni
głównie w starym aparacie administracyjnym - gospo­
darczym i politycznym. Aparat ten służy bowiem s t a ­
remu, nakazowemu, niedemokratycznemu sposobowi k i e ­
rowania gospodarką. W nowym systemie j e s t on nie t y l ­
ko zbędny, ale 1 szkodliwy.

Spraną zasadniczą j e s t więc uaktywnianie s ię dos­
ta tecznie potężnych s i ł społecznych, któro by popar­
ty u-Ł-.eprowadzenie reformy gospodarczej.

2» i/Jiaia o projekolo "Podnte.wowyeh sałożeń reformy,

• ('"publikowanym w styczniu 1981 r .

Ogłoesony oficjalny projekt założeń refomray za­
wiera szereg stwierdzeń odpowiadających postulatom
jpołeczeństwa 1 fachowym wymuganioiu.. Kieatety są
sprzeczności miedzy częścią deklaratywną a konkret­
nymi propozycjami zmian. Szczególnie w podstawowych
kwestiach dotyozącyoh faktycznego uspołecznienia
.lodków produkcji, decentra l izacj i zarządzania, sa-
Só-fządndcći 1 samodzielności przedsiębiorstw, pro-
|e'*ći zawiera l iczne stwierdzenia przeczące pożąda­
nemu kierunkowi zmian lub ograniczające jago r e a l l -
fcacje. I s tn ie ją też niezgodności między poszczegól­
nymi konkretnymi propozycjami, zaś wiele ważnych
ńpraw zostało w egele pominiętych.

W całości projekt j e s t połączeniem różnych kon-
ospej i , wśród któjrjreh widać silny wpływ poglą-iów
przedstawicieli dotychczasowej administracji pol i ­
tycznej i gospodarczej. Projekt nie powstuł bowiem
w wyniku publicznego skonfrontowania różnych po­
glądów i proponowanych wariantów reformy, należy
uznać za niekorzystne przedstawienie pod dyskusję
jednego projektu opracowanego przez grupę speeja-
lietów< w znacznym zakresie należących do starego
aparatu kierowania gospodarką.
Zi V.' projekcie "założeń" nie przeprowadzono kryty­
ki dotychczasowego systerau organizacji , planowania
i Zarządzania. Głównych przyczyn załamania nie upa­
truje się * eyetemie ekonomicznym, a tylko w auto­
kratycznym sposobie sprawowania władzy i błędach

polityki społeczno-gospodarczej. W rezultucie nie zos­
ta ła wykazana konieczność zasadniczej zmiany całego
systemu ekonomicznego.

3. W projekcie nie podano jakie są przewidywane, dodat­
nie i ujemne skutki proponowanych zmian dla gospodarki
i społeczeństwa /szczególnie w zakresie zatrudnienia)
warunków pracy, dochodów realnych/. Utrudnia to świa­
dome i aktywne włączenie się całego społeczeństwa w1

dyskusję nad reformą.

4. "Założenia" nie stawiają dostatecznie jasno i wyraź­
nie sprawy społecznej kontroli nad działalnością gos-
podarewj, społecznego dysponowania majątkiem w całej
gospodarce ± w poszczególnych zakładach, samorządności
bezpośrednich wytwórców, chodzi tu m.in. o rolę i per­
spektywy rói.nych fonu własnośoi śi*odków produkcji /np.
nie można siv zgodzie z ii.echanicznym utożsamieniem
własności państwowej z o^oliio-społeczną/ oraz o podział
kompetenoji między władzę polityczną i władzę gospodar­
ce.; /dotyczy to organów krajowych i lokalnych/, między
administracja a organa samorządowe /np. sprawa powoły­
wania i odwoływania dyrekcji przedsiębiorstw/.

5 . W "Założeniach" w niekorzystny sposób połączono i
pomieszano zmiany systemu ekonomicanego z polityką
gospodarczą i polityką spełeozną. Po pierwsze, w całym
projekcie mieszane są doraźne działania w zakresie po­
l i t y k i gospodarczej /np . sprawa reglamentacji czy wstęp
nej poprawy r e l a c j i cen/ z trwałymi regułami działania
organizacji gospodarczych i całego systemu. Po drugie,
niesłusznie obciąża się przedsiębiorstwa obowiązkiem
realizowania poli tyki społecznej /np. w zakiasie pełne­
go zatrudnienia/ .

6. Projekt n ie zawiera odrębnego opracowania mówiącego
o programie wychodzenia gospodarki z kryzysu i o sposo­
bie przeprowadzania reformy.
Kie przedstawia też głównych poczynań w zakresie inwes­
t y c j i , struktury produkcji, kierunków handlu z zagrani-
oą i zatrudnienia, niezbędnych aby nastąpiło odwróce­
nie spadkowej tendencji w działalności gospodarki pols­
k i e j . Nie podano ponadto skonkretyzowanego programu
głównych zmian w polityce cen: dochodów, w polityce rol­
n e j , \i polityoe finansowania przedsiębiorstw i td /przy­
kładem może być brak próby odpowiedzi na pytanie, kto
i w jakim stopniu ma ponieść koszty niezbędnej na po-
ozątku dokonywania reformy -aiany cen - budżet państwa,
przedsiębiorstwa czy konsunumci?/. Nie wiadomo, w któ­
rym motnenoie i w powiązaniu z którymi z wyżej wymienio­
nych pooiiynań autorzy projektu zamierzają przeprowadzić
reformę.

W całym projekcie są wprawdzie rozrzucone poszcze­
gólne - najczęściej zresztą raczej ogólnikowe - stwier­
dzenia dotyczące wymienionych spraw, jest to jednak
niewystarczające i niezadowalające. Po pierwsze, nie
powstał w ten sposób żaden spoisty program działania.
Po arugie, zatarta została różnica między doraźnymi
działaniami, ontykryzysowymi a reformą gospodarczą. Po
trzecie, tak ujęty projekt sugeruje chęć rozciągnięcia
w ozaBifc procesu realizacji reformy, dokonywania joj
częściowo i niekonsekwentnie.
7. W projekcie wiele mówi się o Bprawach organizacyj­
nych, natomiast, zbyt mało uwagi poświęca się regułom
działania nowego mechanizmu gospodarczego. W szczegól­
ności dotyczy to następujących spraw*
- zasad wyboru i trybu sporządzania planów gospodarki
narodowej, , . , ,.
- reguł działania rynku i roli centralnych organów kie­
rujących gospodarką i rynkiem,
- 'zasad kształtowania cen /np. ni#asny stosunek między
postulatem cen równowagi, cen światowych i cen opartyoh
o koszty produkcji* tuieża sprawa zakresu występowania
cen wolnych/,
- zasad polityki pieniężnej /np. problem kontrolowa­
nia ilości pieniądza w obiegu/i
_ prawnego i ekonomicznego zabezpieczenia przed szkodlt
wą dla gospodarki i społeczeństwa monopolistyczną dzia­
łalnością przedsiębiorstw.

http://riotrov.sk

E K S P E R T
8. W sumie, mimo powyższych zastrzeżeń, opublikowany
tekst Komisji d/s Reformy Gospodarczej można potrakto­
wać jako jeden z wariantów projektu reformy. Równocze­
śnie konieczn* jeec domaganie się publicznego przeds­
tawienia wszystkich opracowanych przez inne zespoły
autorskie projektów reformy. Łącznie powinny być one
podstawą publicznej dyskusji,

3« Ważniejsze żądania dotyczące nowego systemu ekono­
micznego, *7
Listo ta nie zawiera wszystkich niezbędnych żądań
i uzupełnień. W szczególności nie ma na niej czysto
fachowych spraw ekonomicznych dotyczących rachunko­
wych, technicznych i organizacyjnych reguł działa­
nia systemu ekonomicznego.

1. Utworzenie odrębnego od politycznych organów wła­
dzy, centralnego organu gospodarczego /którego funkoją
Jest prowadzenie polityki gospodarczej, planowanie w
•kall gospodarki narodowej, zarząd sanie w sposób nle-
nakazowy, samodzielnymi organizacjami gospodarczymi,
kierowanie rynkiem/. Zapewnieni • kontroli społeczeńs­
twa nad centralnym organem gospodarczym za pośrednic­
twem Sejmu, samorządu pracowniczego, samorządu teryto­
rialnego, organizacji społecznych. Kontrola tę muszą
m.in. spełniać związki zawodowe i zrzeszenie, konsumen­
tów.

Zmiany ce powinny zapownló uspołecznienio procesu
planowania, tj. społeczne formułowanie celów i dokony­
wanie .wyboru kierunków działalności gospodarczej.

W szczególności kontrola społeczeństwa musi doty­
czyć głównych kierunków rozwoju kraju /np. rozmiesz­
czenia inwestycji w gospodarce/, podziału dochodu na­
rodowego /dopuszczalna wielkość inwestycji, poziom i
podział dochodów indywidualnych oraz konsumpcji zbio­
rowej/, sposobu kierowania gospodarką /np. ochrona
przed nakazowym ograniczaniem samodzielności przedsię­
biorstw, gospodarstw rodzinnych, praoowników i konsu­
mentów/.
2. Usunięcie, większości dotychczasowej administracji
gospodarczej. Dotyczy to szczególnie ministerstw bran­
żowych, zjednoczeń przedsiębiorstw, central spółdziel­
ni 1' p.

• .zbawienie instancji politycznych prawa 1 możliwo­
ści bieżącego wtrącania się w gospodarczą działalność
prz-.dsiębiorstw i gospodarstw rodzinnych.
3. Przyjęcie zasady, że za realizację planów sporzą-,
dzanych na szczeblu centralnym odpowiadają wyłącznie
organa centralne /odpowiedzialność wobec organów spo­
łecznych wymienionych w p.1~szym/. Pozbawienie planu
centralnego roli nakazu dla samodzielnych organizacji
gospodarczych.

Zlikwidowanie - poza ściśle określonymi konieczny­
mi wyjątkami - zadań dyrektywnych, limitów finanso­
wych, rozdzielników itp. ograniczeń samodzielności
organizacji gospodarczych.
4. Ustalenie prawnych i ekonomicznych warunków równo­
rzędnego działania i rozwoju różnych form własności
środków produkcji! ogólno-społecznej, spółdzielczej,
komunalnej, rodzinnej.
5. Stworzenie warunków dla faktycznego usamodzielnie­
nia i samorządności przedsiębiorstw. Dysponowanie -
- w racach ogólnie obowiązujących zasad - majątkiem
społecznym przez zespoły pracowników, członków spół­
dzielni, społeczność lokalną. Umożliwienie samodziel­
nego tworzenia, łączenia i rozłączania przedsiębiorstw,
określania dziedziny i terenu działalności gospodar­
czej. Przyjęcie zasady istotnego uzależnienia zarobków
pracowników od ekonomicznych wyników przedsiębiorstw.

Tworzenie w organizacjach gospodarczych rad dyspo­
nujących majątkiem, decydujących o kierunkach działa­
nia poszczególnych zakładów pracy i o podziale osiąg­
niętego przez nie dochodu. Rady te samodzielnie powo­
łują i odwołują dyrekcje, sprawują nad nimi kontrolę,
nie wchodząc jednak w ich kompetencje jako operatywne­
go kierownictwa przedsiębiorstwa.

Ten składnik reformy - jeden z decydujących o jej
demokratycznym otaarakt rze - może być realizowany już
woteśnlej, przed całou. iową zmianą systemu ekonomiez-

i z t.jjtt.,».'.«ft.2ag
• — — $ — - _ . —

nogo. Związki zawodowe mogą tu odegrać wielką rolę.
6. Potraktowanie gospodarstw rodzinnych /rolniczych, '
rzemleślniozych, usługowych/' jako równorzędnego partne­
ra, Jako równoprawny składnik'gospodarki socjalistycznej,
a nie Jako czasowo tolerowaną formę działalności. Warun-

. kłem tego jests
- nieskrępowane powstawanie i działanie samorządnych
związków indywidualnych wytwórców,

- usunięcie ograniczeń rozwoju, szczególnie w zakresie
dysponowania ziemią i innymi środkami produkoji,

- prowadzenie polityki równych szans dla wszystkich form
gospodarowania, głównie w dziedzinie oen, zaopatrze­
nia, kredytu, podatków itp.
Realizując podstawowe społeczni, i go spod aro ze osie re-

formy, działanie takie może równocześnie zapewnić osiąg- !
nięoie szybkiej poprawy w dziedzinie zaspokojenia kon-
sumpoyjnyoh potrzeb narodu.
7. Obowiązkiem centralnego organu gospodarczego jest roz- ;
wljanle rynku i dbanie o to, aby rynkowo więzi między
przedsiębiorstwami 1 między nimi a konsumentami służyły
interesom całego społeczeństwa. Oznacza to nulu. popiera­
nie konkurencji między przedsiębiorstwami, zwolozanie mo­
nopoli /niedopuszczanie aby dobrowolne związki przedmie- ,
blerstw prowadziły politykę monopolistyczną wobec odbiór I
oów i dostawców/, zwalczanie .fałszowania dóbr konsump­
cyjnych itd.
3. Niezbędnym składnikiem systemu powstałego w wyniku re­
formy jest ruch oen, także cen dóbr konsumpcyjnych / w
pierwszej fazie, głównie wzrost cen/. W projekcie muszą
być określone kompetencje organów centralnych 1 przedsię­
biorstw w zakresie kształtowania eon oraz regały zabez- j
pieoaająoe przed obniżką dochodów w wyniku zmian eon.. Ko­
nieczne tu jest m.in..; po pierwszo, szerokie dopusaoaonle
swobodnie negocjowanych cen w obrocie między przedsiebie- :

• rstwami z równoczesnym zapewnieniem, skutecznej kontroli
społecznej nad ruohem cen dóbr konsumpcyjnych, po drugie, .
stworzenia reguł podnoszenia dochodów pieniężnych wraz ze
wzrostem kosztów utrzymania. Wymaga to istnienia niezale­
żnych od admlnistraoji gospodarczej 1 politycznej inaty-
tuojl badającej koszty utrzymania.
9. Reforma musi ustalić reguły realizacji powszechnego
prawa do pracy. Iottotny jest tu podział zadań mlędisy
przedsiębiorstwa i centralne władze gospodarcze., Przed­
siębiorstwa muszą - w imię efektywnego gospodarowania -
- mleć prawo swobodnego zmieniania zatrudnienia stosow­
nie do swoich potrzeba Władze centralne aą natomiast od­
powiedzialne za pełne zatrudnienia wazystkioh ludzi zdol-
ńyoh do praoy i poszukująoyoh jej* We współdziałaniu ze
związkami zawodowymi 1 pod ioh kontrolą władze te musząt i
- prowadzić.politykę tworzenia nowych miejsc pracy,
- utrzymywać epołoozny fundusz pokrywający koszty zmiany i
kwalifikacji i przeznaczony na pomoc dla pracowników zwa­
lnianych przez przedsiębiorstwa.

Należy aie liczyć z tym, że w pierwszej fazie po wpro­
wadzeniu reformy w życie problem pełnego zatrudnienia bę­
dzie szczególnie trudny do rozwiązania /zwalnianie wie3„u
praoowników administracji i niezbędne przesunięcia pra­
cowników między przedsiębiorstwami/.
10. Konieczne jest pilne opracowanie programu zatrzymania |
spadkowej tendnoji w działaniu gospodarki narodowej oraz
"scenariusza" szybkiego ale przemyślanego i konsekwentne­
go przeprowadzenia reformy gospodarczej*

\

P R Z E D R U K I Z P R A S Y Z W I Ą Z K O W E J U01

mmmmmmmmmmmmĘmmmm
strategia i taktyka
czy improwizacja?

Tytułowe pytanie Jest
oczywiście retoryczne.
Nasze zdolnośol improwi­
zowania są znane i-oza-
aaml dają nawet wspania­
ło rezultaty, ale tak
naprawdę nikt ule na
wątpliwości, to o wyni­
ku prowadzonych przez
nas walk rozstrzygać*
będą strategia 1 takty­
ka. Przyj mu Jąo, ze stra­
tegia Jest sztuką obmyś­
lania planów kampanii 1
kierowania działaniami
w taki sposób, który
wiedzie do zamierzonych
celów, musimy stwier­
dzić, ze NSZZ "Solidar­
ność" strategio taką do­
piero wypracowuje.Ogól­
nie nożna stwierdzić,ze
strategia nasza odrzuca
zdecydowanie netody
gwałtu i przemooy oraz
wszelkiego rodzaju taj­
ność 1 konspiraoyjność.

Wśród podstawowych
składników naszej stra­
tegii można wymienić:
- przełamywanie monopo­
lu informacyjnego;

- różne formy pokojo­
wych protestów 1 nacis­
ków na aparat partyJno-
-rządowy sprawujący wła­
dzę;
- różne formy walki
strajkowej;
- prowadzenie działal­
ności uświadamiającej 1
aktywizującej dla ta­
kich wartości,Jakiopra-
wiedllwość, demokracja,
tradycja narodowa, god­
ność osoby ludzkiej,wol­
ność, solidarność ludzi
pracy ltp.

O sposobach realizo­
wania strategii w naj­
rozmaitszych odmlanaoh
sytuacyjnych rozstrzyga
taktyka, a o taktyoo
okoliczności zewnętrzne
ft wewnętrzne, których
(przewidzieć właśolwlo
nie można. Rozważania
o taktyoo mogą wlęo do­
tyczyć Jedynlo zasad, a
nlo konkretnych rozwią­
zań. Z interesującego
nas w tym miejscu punk­
tu widzenia, Istotne
joat rozróżnienie tak­
tyki ofensywnej 1 defen­
sywnej. Cl wszyscy,któ­
rzy zarzucają "Solidar­
ności" Jsbyt wielką wo­
jowniczość, cl, którzy
w kolejnych napięciach
/kryzys rejestracyjny,
«Uouówka kolejarzy,spra­
wa Marciniaka, "Solidar-
jio<ić Wiejska", wolne so­
boty/ skłunnt byli wi­
dzieć of«svsy«ność na­

szych poczynań, nlo wi­
dzieli łub nie chcieli
widzieć, ze za każdym
rasem broniliśmy Jody-
nle.treśoi i sensu za­
warty uh porozum! otł. ffe
wszystkich podejmowa­
nych dotąd próbach oił,
"Solidarność" była otro-
ną broniącą się przed
próbami nawrotu do sta­
rych, skompromitowanych
metod rządzeniu, Takty­
ka obronno będzi* nie­
wątpliwie Jedno. x pods­
tawowych zasad działal­
ności naszogo Związku,
również u następnych
miesiącach 1 latach.Tak­
tyka obronna nie możo
jednak oznaczać stag­
nacji, lecz ciągłe egze­
kwowanie tych kompromi­
sowych ustaleń, któro
zawarto są w poresuiaie-
nlach ze SacMoina,
Gdańsku 1 Jastrzębia.
Władca,która jest stro­
ną tych poronumieri, dzia­
ła w określonych struk­
turach apołeozno-goapo-
darozyoh. Utrwalanie
tych struktur i ograni­
czanie rozwoju świado­
mości społocznoj to kie­
runek działania starej
gwardii, ffiomy jednak,
zo wśród rządzących ro­
dzą się . takżo nowe
struktury. Naszym zada­
niem taktycznym Jont po-
pioranio Łych nowych
Struktur, gdyś', jedynym
UBpruwiedllwienJeia goo>
politycznego faktu, zo
rządzą cl, a nic inni,
mo2e być twiordząoo od­
powiedź na pytanie, ozy
rządzą dorrssc.Jcst zro-
zusniałłj, że grupy rzq.-
dząoc, chcąc utrzymać
się przy władzy, bronili
aię często prze/, ulu-ywor
nio pruwdy lub przoz
tworzenie mitów uzasad­
nia Jąoy o 1) tlotyohoettsonc
niepowodzenia. I u;i
być zrozumiałe,zo włnii-
nio ujawnienie prawdy i
obalenie mitów .jest
głównyn eadanien nusłttj
taktyki.

Podstawowi zaandą rw­
ał l>yć troska o aproba­
tę wszystkie?* poczynali
"Solidarności" przez
opinię publiczną. Cho­
dzi oczywiście nie o
aprobatę formalną tylko,
lecz o taką,która wyni­
ka Z głębOjfllSRO ttOW-
nętrznoKo przokonania o
pełnej zgodności celów
1 środków. W lstnlojo-
oyoh warunkach orgnni.st.-
cyjnyolt aprobata ta bar­
dzo często opierać tlę
•wsi o zajadę zaufaniu
do instancji związko­
wych, uznanyeh i znanych
działaczy, oraz do oks-
nartów, któryoh Związek
Btutz skupia w cnoicii

"SOUOAftNofcc DOWOSUASKA" nr e/20: atr. S
•••ragMha

Zaoadą taktyczną na­
szej działalności muszą
być Jaono kryteria hio-
rarohloznośol 1 solok-
tywnośol w zakresie ce­
lów 1 środków. Uówląo
najzwięzlej, chodzi o to,
*.e Jeżeli uznamy, ta
wszystko, co trzofca sa-
łatwló Jest Jednakowo
•ważne, Jeżeli nie potra­
fimy odróżniać Istoty >
zjawisk od pozorów -
to zagubimy się w chao­
sie, rozproszymy siły t
padniemy, nie osiąga­
jąc celów zasadniezyeh.
Najbardziej oczywistymi
przykładami działań po­
zornych są zmiany perso­
nalno z tzw. karuzelą
stanowisk oraz sugerowa­
nie, zo proocs odnowy
polegać ma ha ukaraniu
tyuh dygnitarzy, którzy
okazali się najnormal­
niejszymi aferzystami u
przedziale wielkości od
płotek do rekinów. Rzu­
canie na pożarcie kilku
Maćków .ile powinno wy­
prowadzić » pole, gdyż
zabiegi takie zmierzają
Jedynie do zmieni pozor­
nych. Zmiany Istotne to
nlo te tylko,które pra­
wo do kontroli społecz­
nej łączą z siłą zdolną
wyegzekwować sankcje po­
litycznej, a w uzasad­
nionych przypadkach tak­
że karnej odpowiedzial­
ności.

Kolejna zasada tak­
tyczna, która łączy się
najściślej z zasadą spo»
łecznoj aprobaty oraz z
zasadą hiorarcblcztiośol
1 selektywności, jeat
zasadą organizacyjnej o-
reraty»?nośol 1 dyapozy-
ayjiiośoi. Skuteczność
podejmowanych akcji 1
kontestacji zależy od
stanu organizacyjnego
Związku, od i&o&llaości
podejmowania szybkich
decyzji, od łączności
oraz od arsenału możli­
wych do uruchomienia
sił 1 środków. Zoajeiay
sobie sprawę, *e we
wszystkloh tyoh zakre­
sach nie mamy wystarcza­
jących sił 1 ze to właś­
nie sprany uznać mu&luy
za najważniejsze i uuoy-
dnjijce o wynikach przy­
szłej działalności.

Ważną w praktycznej
działalności jest nie­
wątpliwie zuaada tak­
tyczna, którą aaawę tu
zasadą kohuroueji i spe­
cjalizacji.Chodzi o to,
aby celo 1 środki pozos­
tawały ze sebft w propor­
cjonalnej wl-ilfcości,aby
do much nie strzolaó z
armat, a g«o;;dzi nie
wLijac przy pomocy ze­
garków.O naszych łoaaou
decydowali najczęściej
dyletanci. Przeciwsta­
wiając się dyletantom
powinniśmy w Ja!i naj-
saeraeyru Zakresie ko­
rzystać z pomocy tpecja-
listów.

Outatnią, ale nie
nc;jcinlej ważną zasadą

taktyczną Jest zasada
ograniczonego zaufania
1 altornatywy. w zedaej
a prowadzanych prasa
nas akojl nie mola być
sytuacji, u której sta­
wiamy sssystko na jedną
kartę.Zasada ograniczo­
nego zaufania 1 alterna­
tywy w postaci trzecie­
go wyjścia musi nas obo­
wiązywać zarówno w za­
kresie form, metod 1
ezaau akojl. Jak rów­
nież w oceale naszych
współpracowników. Dzie­
cięca ufność w uczci­
wość 1 dobrą wolę tych
wszystkich,którzy z na­
mi współpracują, Jest
równic niebezpieczna
Jak skrajna nieufność.
Uznać rolę 1 autonomia*-
nośó kałdego. Nikogo
nie traktować Jako na­
rzędzie lub przedmiot.

Podsumowując, możemy
stwierdzić, ze stosowa­
na przez nas strategia
1 taktyka słutyć nają
takiej działalności, w
której pozostawać bę­
dziemy w stałym kontak­
cie z władzą, nie podej­
mując próby bezpośred­
niego jej sprawowania.
Związkowe akeje protes-
taoyjne, łąozalo s
akcjami strajkowymi,nlo
zagrażają władzy, lesz
zuusznją Ją da poważ­
nych rozmów. Taktyka
tego rodzaju wymaga od
nas dużej siły moralnej
ora- zdyscyplinowania.
Dązyuy do dialogu,który
powinien prowadzić do
współpraoy. Fo każdym
napięciu musi nastąpić
osas odprężenia. His
łudśuy się jednak, se
jakąkolwiek sprawę spo­
łeczną, esy gospodarczą
nozemy załatwić ras na
zawiać. Zadeo bój nie
będzie ostatail Gwa­
rancje .-.ikeesÓK.no któ­
re ooa."kujony, wynika*1
nogą z naszej ozujasśel,
ze skutecznej kontroli
społecznoj 1 obrony
praw,'-*'ar to sobie uświa­
domić, z« Jett to trud­
niejsza 1 wymaga til̂ eej
mądroco wysiłku ais re­
wolucyjny zryw.

Antoni LonklewloŁ

Cd. mitr. HOH

O SAMORZĄDZIE
diiele wtadt twtenchnleh I Selegilow •«•
nor»)du roliotnlcicRO".

Jemym Jert, *e problcmOw zwl«ianyca i
w»n«clwym funkcjonowaniem nnrnraąaw
b«t!r!" wielo. Ten artykuł nie prtedettwtl
leli, n tym bnrrtz>ej nie mott <ti>e r«c*|tty
nt optymalne f0zwla.tanle. Ryle to reĆM)
tBsyKnaUsowsmfe problemu, który oeoMCele
ttwn^am za na|v*ittnic)«y w atoJseym prna
nami rtaple '*7l*ln!note! cwl^zltowe). Pn4-
krc:Slem mx Jewcic, te bez oamodzielnotti
pn«d*leblorstw> nie ma wyMcIe * Utytym
(oopodereKece, a b#« iulenlrctnebe HIWO-
rzsdu nie nis Mmodilelneerl.

JCRZT MOAMIKI

msmam ItMiWIllI

mysieflia

" . . . x typawaj 4 i 4 raawljatjśeycfc a l e mchAw
4 o o ł a c i e y c a a t s i o a f « r » ib.»pe«vo4ol. 1 a a s r a -
*aa ia dea inc sa *kk*yd*dj i Ł i a n s a a c i 4»
praedkladania e iu taea i tóac i dziaUata oa4 Łcłi

_ . . i A_ daaokratyesśodc . J * i l i JadBJŁk =r*ay«nw jaay

a n ^ C n H « ^o«o)cr»cJi « « ^ « i o * « j • « S » » U i f ia tyto~
_« > V M o j o n a l l s a o j i , to n a l a ł y *ątplA,€rtr p o w o t

i o j t j zasad bc4*i* awi i iwy * obwiła a t a k i -
l i i a d j i , k i e d y * sposób natura lny o s t a t n i a
«pont*nioxrjt akŁyroośi esarofcia* r » «
o i l eakowsk iek , •

S o l i d a r n o ś ć Z ^ ; JfcC.k K t t r w w a k l . k™** 4 - « = « i i «-M«-
P t t i a s k i e J " 8 / 1 6 , 1 9 . H kcwt4 , BI Sol idarno** Zleed. PalaweŁŁaJ « r ?

fio a*a4.*aay*k *«**ł*ka,tl s k ł o n i ł a nas dyskusjo, OB dwóch ko l* inrok sakw
«jtia« a ~ j c . r o K I , aadwvaa*Ky«h kwest i i , s t ruktury o r p n ł i « T J » J *»tąxfc» *
« > g f l r - ^ ai^dkawa-ksahedai". »rs*ar*wadx*Łia 4*mokratye=n,yoh wybarćw. • * » »
t ^ ł t w U t er*yw«eejl wykarake*.

2e » (U w *«wt . r4« i . l i *«r , * • wyauwaew «rxaa a>* k « « * x j * / k o n t r o l a «*•*.*
kawek* »*4 wy*e*y»* i M t a M i w i t m u ł u » c * » l e k *»ee»iiee7 s*. **a»t* *p*t.
r~sala w i w l

M o l u M M swiąaek sa l e iada l l i ay podswladoals , * • sldwa* a l e k * * * ! eca*** twa
Taaa a*» « aawaatr* / « * X / t ty»«*»a*ai ekaauj* »*••• * • » rtnmrm s taaaiw tkwi

•D3 w n a a » a • y o k , w n*««y» a a o a a k i a » y 4 l • • 1 m . 34
l a t sys t .aa t -raaa .ro arsji ia *t4*«ow s a b i j * odrvehy 4eaakra>tycana. Satya-sy ta nas
• »rr«tlŁŁeh. iaeeyaaary d s l a ł a e a t t a i u a , k«4r* doarswadsi iy aa ae-atoas* < p * U «
n . i o 1 aewstaaia Sal idarmedci ,

3wlaaek aasa s tawia aekl* 4al»kei i«%a. e e l * l wakao J e s t * • • ' * • > " « * 4 * i a -
ł a n i * . a i e a a t s k y . jckiwl ekeeeiy Ja a s iąaaą* , » i a **, • W J f t o * . »el i | aa By e i ą
• n i e a a l e t n y a l i aaMeraacayal*, a la i a s t a a e j e awsąsfcawa » * • *4.e*«j**4 csaaw * a -
sywaay •via4*ajet> l eaekajay aa l a a t e a k e j * . Ich krytyka aasywaap *raakija«kaa
a s i a l a a l e a * . »*-*n>a«Afte ta ta sc 4 «*>*r*ln*-r<>łltye*»*>,J Je*»a**l a&#»dv . aa
k t e r a j tak a l a tawioa ł eepraadal ar«T*o4eA. S . i idaraadd ta » l « n U a a aa staw
1 OM* i t a aaa i sae palssy a y r a j .

T v i « r 4 s . s . i a , a* - 4 a i s a l t e tad a u aa • •aakra łyaaaa a» ta*r* * • « • I«Uapką.
B«a taKiek atata* a i e atHte«4«ay 4aaakraaJV. »aa» Wfj^łkała* «aae«t «•*•»».« ««»•«
spasa* a y ś l s s A a , i c w e s a i sa l a t k i l k a aaataaaa p e s a l s a l e arxaaaaaa4«i k a l a j ą *
•aaaov«* > f»f»i.v a u , a aaaaaj ir lasaaj **ay.

KESaKCJi

ssŁiatssaei SSHC ?0&ifsx» , sz 4/1*/, i2.M»i»« -

" » Ą L i " I "MUSZYN?" c x

?r3sśesa4«*al* •» ?«l»sa a i« st. •«U}y«k> l ' ł u t r i i * * , a l e t i ; i U 4 e t t e -
sc i« Sssj-sja » łp.-asiia «sl&;ek »*bi* aafac t&iiz&itU. $o ta*y I s t a ł e l s ,
C ł s e e l s * i»4s t«8 ate ta i««t? f r s s s ^ %sra»e - *r.wr«T».t• ta a y , a r « « « 9 a l »
racaa « l i g ! « c * «*». ts*ere»fyfB*4»feJ, "»»i«i{» t* s^sat* .

S»its»*T a*ląia** i r s « « « %?»aiy, g s ę ł a r - l i i ! , }o «ssy««y , a * ; ; b t M u
eeac t ssasu^s s i t , s* » u c ł«?sa&Ssea, ??*»i*y«-is"»sł6 d i t t e f * , • * « ł« » ł r » ; -
« H 1 ! B ? , U * s a i a s słfcetj ps^iese e i y s s i i s k a s * ereyi&a4siIVćaj

feKjt
. 81a "iiałjtó* jast «>ij»* tatel* i saiee aakaty, a ee 41* *swttsj«^

as u (t U i t ; t ^ fisi sal*
j>er$irs«5ay ta chacUtby s rakl*a p o s r s e i a U .

•11*11- ą l c l i 16 : t e d ; « c l i v ^ , « r » ; b ; ł s * i ; e t« S

t<-J»«?, s*«Ł« 3 „ ł , i « e »ć»Mu ? r*»ataai* w ^ s t s l t ó e**Ttt f cIi? C«ył»y f-*

rbcild <»-r(łjrvgadc»e30 c la by»9 19P0 r. t o l s abo»iąty««.'r F»rozw*taet4
% Idi.Hika, S ic*a«laa t Jastrz<;biaT Cxyzby "muriyal" a u E l s l l ayrrs jHd t#
»«<stcłł iyctory«<i« 1 rok i dla ntca sacłAłby s ia l c p l a r e reic i f f C ł

Fracocalcy ta i snos l nakładu
Zaląiicóa izetowyek a Za fuiasy

/ t u w aryglca la j s s t 3«5 * trayst* da*.
d t l a d c i * (l a d a z j t a l s s c h sedplada/

aadokeja biulatyati p?ta - Ce ae i e KealtJ* tekładoaa a U ?U>*«T?

* « S NUkSIUI , » 1/14/. tS.aZ.t«»

Związek i jego władie

ła iąaak »S0ŁrŁA*IK»4a i a s t a i a i . i l e i a y i asaarłąday • « U s ta aaaneta ta .
4* eskataty tai*. «»»« readtid i k i sr i sad s t a s a ł c t a i a ad i*i«.«ka««d«,
i s a a a s l «1» aa t a , t a % dadala •» a l a s t e t y .
Sa ła ta atf tak - aa * s - i « l - a braku t j s a y e j t 1 d s ^ ' U d c : a s t « a daaekra-
t ; « t s y a ktaraaaa&a, a pe et^dct « ee t tęsaJMuca ays t sasyasa le « i l a > » c s j ,
ktd?cy jcsEssa »«aaraj p r t c e r a l l tirói ksiasęds » rr*3uke;t - » d t l i ca­
rat e : ? ś e i a i 1 d ł u i a j skradaj* «e c l a s c y t greał* i j f s t y k s j ą « ł ; a* r e t -
•aaask i. a ł a d s a a l . >* kaatakt • i*ł«ć.-a^i g» taaattt I r t i u j c ta csaau.
f e g s praklcau a t a ra«sl*4ą tparadystac a»ra4y *e<a*stó* oibyaająea s i t
v 4«iy*b. zakładach a r t a a y s ł c a y t h .
.* caa-sta assledaaii jrasydid* ITES-̂ śa, eeaar«4j* s i ę tak i* «ta saaskt r s -
taaJaaałS.
.'»«»;ą) r t a 4 3 t a * t a i * i * dV*yck aakła-
dd« grtsays łsayck i aaalą:
"asae laeta s i 4 S i » . , , < "
• i * ar«;aaa|«. . .»
J a i a i i tyak epiki i Sta ae taa pegadsid
•grijstęfuim s i a 4e 4ł«*«»**t* lak
agłaaak d y a i t j * . ?*k aaptda^ą ds*y-
s } e , keds-e =#ł«Si a t r sysa ją ds r e * -
<ica*aala.
i»Ł*i e:«k«ay aa a i s t e a s ś c i - , ta * 1«|»
s s l r k l a , sa>i»-a ła 1 B » iaaye atóaas*
sle - kteź ssSs? ł si*ii(«tyl *ssł*jt«
ssfe!;?!ąŁ*?8 !&sł* ds aajacla » l#j »?ra"
»ie takłoir.a 9 t s a t a a a a ł s k e . , . * ~
I s s t e j K**cy »a«t af«s4k •» iakl t«6
e7 ł** iek ?3t.-i£Mj*ł s i « \ s g s , s s? t e t
t y l r e j srriase.isSeiąfyr.t kil s* sy-
4 s l a j ? c h . . łs isy k^i t i e fakt , ta sy-»
stfr. taxi tttszai* JuatiJasssftś 1 »;*
ź r i » i» . lej 4*pra<a*ysesy, 3«rekucany

" f . s t s i , t t i s ł e c ł J»s.-sa •spaniadsć"
tv« ł sh tfolerfstd* a y s s t a v srzyjzssa-
ayeh sa STŁ2-*sa 1 Ei»e«h. ." iastety , i ^ e i ł s t t ski*h ^ladasedai , s t ? e ; s « j a -
ay ł»f?rE««.;« * ty»5 aa ta t d*«Ełf » Ss l - s ł ses t fesaisii i - .Słsdasej są
j v i c% *t i5seh s tr iyasEjsh sd dv rek tara , fct^*? " d e l s j : ^ - icfe «s p?aay
-pc»»£*a«J* • ayaasaia t « s s * i . 3 * i e j y sajySai, . s s j s^t%ik9»ey » i * « s * ,
k ł e s l e e j iah p r t s d s t s s i s t e i s s , Kia e h s ; &ic?ad. »9 yaaśaa ssT*if« *£'-***«
a ł * i*ł»,"'9*tj se f f » ł i ^ ł £at*ą. S» par.s* j * * t te ?r«*iea ł s r i t * t f a i a y ,

• A l e a ł a ś a ł * ałatef.*, sa^agi f i » i « y ^i ns»S»,**£ t t ó , afey saiązsit ntfŁy-
*** alax*l*inadd ad jr te f t iasey , a d t i a i e e a s l # » » 3 t a ł i a* eed i ł eS *dr«d
i - . iS f i ł e y l ł p r t s i t i « .•* i i t s s s i i .
n i i p c k a j ł t j Jast r ś^a l s i f a k t , i * adarzsjt s i» rsŁ-swy w e ł t s r y aeay a l t -
dsy trxraadaict4«ra E l i dyrckteraa, a ąspa ia j i e* tsa dteys je są fsk?ea
is i^SdiTtjZłj - i sa* 4 1 * S s s i s j l !«c>ades«i jak i - d l a a s ? * s ł , ktdraj dyrak*
iex :i*l,zi*z& » " sa ła tw i l id sy te taki* s j s s a e a r t e ^ e d a ł s a ą s y s ' .
•^ssysey a s t ł a y asstsyd s i^ a i a i s l s i a e d e i i aasarzadassc l , ktd?ą serka lk i*
v s l s a l i d a y t Ś t a n t , a a* sasS»i«S s i « i i * i 5 » e k l e j yaalataBT.

I .S s tpekd l ik i

1̂

IN

I

i>

i

K

.C

i
i
i

http://a~jc.ro
http://syst.aat-raaa.ro

P R Z 2 i) ił &_&_£ £ w"1-. £ S ii * X - ^ J - . Ł Ł ^ J L y j c A it°,2
«> . Wśród w i e l u dyskutowanych

• o s t a t n i c h tygodniach i ab­
sorbujących uwagę a p o ł e c z e i s t -
»a spraw, kwest ia reforłs? £ c s -
-cdarki - jedna s n a j i s t o t n i e j
szych - odsunt ła s i » jakby na
!xugi p lan . Jaka powinna być ,
:zy t a i powinna wyglądać, Jak
sugeruj* raądowy j e j p r o j w e ?

•Twierdsc, i e w z a ł o ż e n i a c h
reformy, propooowtaaaj jak d o ­
tąd b e s rofJwiąw» a l t e r n a t y w ­
nych /ahoć t« i s t n i e j ą , u p .
projekt SGfig , e sy PTB/ tkwią
wyrnina sprswtsnaac i pottitjdsy
c e l s a , i». omi l iwośc iami i uprm-
wni«niŁ. i i , j a k i e do jago roa-
l i s a c j i d o s t a j ą j e d n o s t k i gert-
podsurkl, cssyl.1 przwdaie-biorst--

Celaa zasadtiicsym r*fofsty
aa b y ć , o g ó l n i * mówiąc, Swljk-
s s e n i a s a m o d z i e l n o ś c i i sauao-
rządnośe i p r z e d s i e b i o r s t w pc-
p r s * l p r a y j e c i e sajady t t w . o d -
d e l a e g o planowania, c c osnaczłi
oddanie l a d e c y z j i , co i jak
chcą wytwarzać. Taki aede ł z a ­
kłada wybór przsa ««lnt^r«*ow»-
aych optymalnego d l a n i c h ron-
w l ą s a a i * . ?rsyjai*Je o l s prsy
twts., ż» B a j k o r a j s t a i e j My wy­
b ó r p r o f i l u produkcj i uwsg l fd -
a l pr*»d« w s i y s t k i a potrseby
o p o i e c c a o . Sł-owoiat jsailadoc.
b«dai« a l t o p ł a c i ł o rob ić t o ,
czego l u d z i * , rynefc potrsebujs) .

S l e s t * t y , t a k t c e l wchodzi
a a t y c h a i a s t w k o l i z j e s tyra,*«J
mówi projekt o ryrJtu saopi tr tw-
n i o w y s . Bo o to d l a wielu, bar ­

dzo i s totayef t surowców, mate­
r ia łów i produktów zachowuje
• i { system odgórnych dystrybu­
c j i . Nadal bardzo trudno b fdz i e
satem zdobyć preedaifbłoratwoni
podf7'awowe wyroby produkcji hut
n i c : - * } , oewent, w i e l e rodaajów
dr#«ua, mater ia ły budowlane esy
środki transportowe. Jak w t e j
s y t u a c j i planować s t r a t e g i ę go­
spodarowania? Nie aa stówy o od­
dolnym planowaniu, gdy n i e na
rynku środków i materiałów pro­
dukcyjnych, czekających aa na­
bywcę.

Sprawa następna: re forca
"•chce™ poorawić efektywność g o ­
spodarowania. G>ównyra bodźcem
aa być cer-sc icn ie gospodarnoś­
c i * funduszem p ł a c . Jego
wzrost u s a l u i n i a s i e aianowi-
c i e od tego 0 i i * /w porówna­
n i u z r ć k i e a poprzedzającym re­
formę// załoga l e p i e j wyfcorzys-
t a ł a surowce, mater ia ły i u s ł u ­
g i sprzętowe, transportowe Ltd.
ł" p i e r w s s e j c h w i l i ponysł noże
s i e spodobać. Ale zarfrip pi-sy-
ehods i r e f l e k s j a , i e ten typ
dopingu sitwarr.a n a j l e p s z a s y ­
t u a c j e przeds ięb iors twom,któr*
b y ł y dotąd n a j g o r s i * , o s i ą g a ł y
.•decydowanie s ł a b e r e z u l t a t y :
a i a ł y w»łi} predukej* i_duśe ko ­
s z t y materialne- przy róamocap

b y ł y wła*oiww - w i e l e zyskać
n i * »cgą. I d la jednych* l dru­
g ich j e s t t o z r e s z t ą rodzaj pu­
ł a p k i . Oblifssai . it funduszu płao
- t ego bodźca d l a pracowników -
prsea porównywani* efektów dwu
kole jnych l a t , da l a ł c g o a od­
czuwalny e fekt w p o s t a c i s a i e k -
ssonych zarobkćw t y l k o r a » . ho
gdy s l ikwidują oartiotrawstwo ł
wykorzystają wszys tk ie rezerwy
- sarobią i gdy jaz n i e b ę d z i e
s casgo os»oz»dr.aó - fundusa
płac może s l » nawet obniżać .

Ponadto system ten zdecydo­
wanie przec iwdz ia ła zmienianiu
p i t i f i l u produkcj i . Bo itdy Z A I O -
ga nawet zechce i będaie aogła
przes tawić s i e na wytwarzanie
ar tykułu akurat poasiukiwaaego
na rvcku, wystarczy, ż s b ę d z i e
on wy!B*gnł"wi*aej surowca, a lbo
a a t e r i a t u droivszo^o, « to juz
*itf za łodze n i e o p ł a c i , bo odbi ­
j e s i ę na j e j funduszu p łao ,
Przeciwko zmiahoa asortymentu
świadczy t a k i e brak raożliwośoi
przeprowadzenia korekty przy
w y l i c z a n i u fundusr.u płacowego,
gdy zakład taką operacje zmiany
produkcj i akurat chce prespro-
wadz ić . Gdiiio wico w proponowa­
ni* j reformie a l e j s c e na wyczu­
wanie społecznych potrreb ryn­
ku i wychodzenie im naprzeciw?

nvm du*v« fundussu p ł a c . Załcgi C55-*"** ma ona słuiycj? W.isdzą oby-
pi -zeds i sb iors tw dobrze pro»?e- b a ty l t .o rsądowi t a l t f u d y ś c i . . .
rujących , gdz ie n i e bvło marno- Wielki j e s t s t rach przed
ti-nwstwa, a proporcj* miedzy * u *™] y ?5?w d e c e n t r a l i z a c j ą
wartpśc ią produkcj i a kosr.taa". gospodarki .

S'ARI.ł.NHA ŁirSKi

!*N..<!*^T^ t̂
wWsi^ai V

V d.slsrya clą,wi iinikons tloii Juiyeh
sekłsdrfw złkeńezył.t już wybory. ™ Ł«-
lege kroju otrłyaujeay iufcr-sjiej* o
alą£aqc.ych e l f v niłskoń«««:i..'^i5 n»ai«-
ddwknch. iviyo b«łeg%nte, jtyjnąeya
ospsle ludna i .Tit»b>ich *rg»nig%to»i5w

itfrjcywft tahti tlo«>a<3y.
0 aea w ergsalsaoj i .Uczącej przesz­

ło "5.5 ty a. eiłoukńw dwa tyoodnie teraj
Jaa Hacsyj';*':! sostał *yrr»ity w wytoo— •
recki uiupciłniejąeyeh j«k<s ojtstnd jut
eałiineK Renta K«*y Świątkowej - była
te iroleja* . piąta tura wyfeoreta •'
" I>jrv»!rcjl'" , C.-łł vy*ory s Bai-dto
kilewlelką iouoeą kolłffów j>r»aprowf*slli
...'. -Leaae.lt V, itrtk 1 J*n' IŁnłas. 3»ra« po
>..koo..>trt.«owi.aiu Sie rtriisydlua *»dy
«;wią»kow»a m d«i« jfł l lstopadt I9«0ff,
rezpoeseba a l ; od rwsu praca 8*3 na
ws^syatklch »s««»bl«ca o:r4(»nli»tjl » •
gdyt <wors*nŁe taawaetrfaej struktury
f>os« ileaakratycłaoiclą byłe pedetawową
cechą ordynacji Trytoreaej •estosews*1.
•rej w BMiyn «ct ł»a«l« , ncdy.iacjn ta w
szenecu lstctnycA kweatlaeh ' .,
•' _ .'rdłalta s lą od t e j Jnbą «al«eił» i
Krajowa Koaiaja Pcrosuaieuswcs*.

V coprzadnitt nwaerse •Pertewse* prttd
ctawiłlABjr srejekt erdynacjl wybsreaej
do lantaneji rsacdnakładcwych Związku..

IMnowale w prejekcia ty* zapewniano ie
otrdyaaeja ta aa tyć speałlnosatui v prat
tyce , 1 ta -a»»l :twe«'ay«! «<3elae do pra- i
cy fuokejoaąla* arpaay.

Weatety, nic nie irdwi ol» w pctijsk-
0i» **ys ..ł J«k «ta .*1* sn jawę* c posa
Wjrbwaiti orgia l iesąey '000 - 15C0 •
całontiw/taSe a9QE-»y/ - ora* v "jak*"
ep**db * ale<ge ..w. «c*s.l* pesledeenls '
wybrad 60 - 100 ©sokowy W c ą d , ł l *»J
onobowe PrezydiiM, konlajt hewlsyjwą
eran deler«tdw 4o Koalaji fraj*wej «
twłaszetB, ta dopuateza a l t łgłasaonlie
Łandydntijn apcza grona delagątdw. J«l«-
11 posłutyć «?» » tjrt eelw ordynacją
«e s scsaU* aakładowajo, to kstay s

^#.
om .̂ r̂ ^$Jr o1** " • • '*&»''

f * l « [

OJ

U»l«««%6w ctreraa de- wrbraaśa «0-ioo
- x » / ca łan atro* •nm^noclau/ Da
J * f . a I i " f / " « ; < . « • * • « * • kaawyd-td
IrtSS li "Wl1i z e l o t y * , rlaay «a , rrsyasłofcJ^ K 5 P — . . J | odpowiedziJ

na x»iy»i'»i» intareSujące wył>orc,?»'
pytania.
Wijei»k«w»»y«» f'oa:'St<*« j»»t oeay.vldcle
f^?nstinl» ••łpdydati'* do Kosiojt Kraję;

~wej sra** gicne dele^at^w - barJcm to
n?,y przykład w toceąscj si« obeeitlo
4,y»)c«3ji n»d deaokratyaaeją weaelkleh
wyboriJ1* / ja.«t to podstawowy pretlaa .
łtawlająujr •'ojłwddzką Koalajf Cenowy
Fartyjnaj w ujoiisic w epotyejl wobec
władz partyjnych « krsju/ CaySfty -

• łe l iday jut •.• Sc)id«rnoScl dilatuasy
których nale.*y w t*c«o» sawleid do Sc-
n i s j l Krajowej baz ryzyk* wyborów pods-
t»-*ewyehV

W esesle, gdy edb;/wa s ie dopisru dya
kusja n» tbaat jak «r-bierad, esłonkenie
zwiąskw eotret cajSclrj sndają ^obie py­
tanie •- feto nas repretnntuja » wyiszye!V
tastancjaeł* swtcekowyeh?. - MSI Cłdart»R
dnwae Już rrgestał Ifcayć te »2 *ad&
ktdre rodpisały s i e 'od Forosunlcnlea
ddanakia, al»» ,t* a<.»k*'ii*sjr « po4'p.*s»
irjreh ele wyki*ase;li.'St* 1 Jak wybrał
peioatatyeb - nie wlewy - ae pfiy i>b»c
iwj praey t2 >yeńb t« kropla w storsn p«>
trzeb, te tylko «*wdd.«« tranb* wodesyć
wybory.
Sprawa wyberaw i«»t- * ły le laa«4n» w

ob»cts»j efwrliilj «4y« ;oraa bardoiei
9trsj,k*".-y rndowda wysezyeh lc*n*«jl
joiit h*a«i3.era w ł jeząej^ dal»I«*n»cłe:fi.
Masy tłdańsk Tl.ttesy, Bydisaac* -Eaławu
biesa , U»*pwss* - Bujaka , IA0.-1 - S!:ow
wita '/ Biedny Ołastyti - jas«> Itttwasklł-
tjc •n les lewl ł Sutatwwakł?. w KRS- t»ch
»a»y dt'»łaezy piarwezego, dragles*,' .
trsocla.w a s«rr»» acHarteg* rautu/ co I
to MM*: wjestiogo iwieaia 1 nazwiska
płynął* j»ewiadiile<5 alo potraf ią/ . Fosba
wlanie Ult-a z PrttnyeCi prsyesyu C.U&ĄIK
ety piei-wtsetf* ra«tu /»p . ct.rafly KKi'/ '
•wwodmjr se kOt-sMl saesynają k!Ure-
W*< ««r»day, tidryelł Intf-re* t poglądy
ale koniecsala aą ag«d*e * ln&ar**aMJ
1 peslądaal eslsnkd* awtązku, •IastaL*«y
«bik«wfete powal , to obaeala UKZ -ty
aegkyey byd obaadzoas wyłąeial* Ozlal*
eeaal plorwscaga rsota / praywtfdeaal/
ktdray nla aoasą do prewadieala sabra
ale al ega i! pe poao* der*4*y«
Ćtorade.T | r , alekaatrolowaai eu - .
rsroają a l* t y l t e *weja poglądy , ale

i ew.>j Jv»/k, kt ".-ego roT.rf.tv '» tJ-
delłft wldalay chyba tylkoj-oy wykazy"'*^
te rofrotnie.y aą głupi l bet ekapertiw
sobie ifłdy kie lienaą.^oinieJcsenla •
ws^ntujjj, *e edy r o aro wy rt riąden pi'o-
Włdseae eą jesyklas robotników cele
esiągine aą stybciej i w dodatku nla,
trteća strajkowsd, ustani*! eaesy, *
riąden) dyabutowall prsewainie e i i i e r e l
T~%kfi~w ro«*ov\.eh aa m i t sclwych »c
M i »s*iUo wdti al >0 «s»onktSw KUP i 7
t>«pptrldw - . oresler Pieńkowski oatan
•seyjul* e t p t ł l eaantf w ez*»i» wypowie
dal ekapertćw/ • ayaąy aiuaieli atrajko-

Padstawowya obstał* probleaaa do roa
wlneenia pcwlrne byd szkolenie
daiatnofjy świątkowych ora* wyprasowani*
aeted csdalennssę d»i«l»hia - a t y pr*«
s i a t Inne świątki, lni\y zakres dt lata-
nia 1 bardzo o«c*to niedosv.te.1er. i\vnh
dtlataeey, C3«*to »ły»_-y«y pytania eo
pewtnien robić aą.». saafanla, jtk s io
aaehrwywad w bcatajsch powypadkowych
cc powinna robie koaiaj* alestkanlowa.
Haćal traty aiey nuaaą alt; ucayó na w ta*-,
ayeh błędceh, a podstawowyai wiiweray-
tetnai aą wytąo-snla atrajki .
Ni* daltmy «ie regioaoa, kt.<ra dotyeh-
etaa cii* uesestalezyły w ^ttfwnya nur-

doswiadeaenl* 1
walee o * lokale"

31a sł«Si*3r »dicewi« i "fot*l* dla spra-
wiodłiwstych* - jest to gr* pfaynaj •
un i s j bardao aioSssriecsa* - łatwo e
»»i/out pttlitykl i aaaosąda. Ul* sapoani
ay e tyci:, sprawuch , tiłwniai u n»a war­
te Sairree tta p r̂ftuigr ogradzanych plal
1 Jeaior, ale nie al* taatkoilti związ­
kowi, gdy srsaoy *•» soatawiaur na okrea,
C*y ani rsąd, aa.'..iwiątab aiEago alf

ad ale b * d \ •. łyłi-o eiJay atrukaura
lata Kwiatek nla bydsia uyzwntał apety­
tów aa Jago roebtefe, bą<*2 "preeflaaco
waata aa.Ifjs ia . i l l*be* i aozo ł l**j «
•w pasaTłMf*sV*fftf'cav *•> da. Trty a la -
aląea w esoal* ttiłryeh nin «w.it«y
strajkowad rordaiy byrf ajtci-tyalan* do _

i tang. ••».','dąy wORdl* ata auałalł #»r*i_
I "Towae*' - traeaewatyattlw trzeba'"oakonrty
', esyd wybory,

i-vlr**,1 naaalknwakl

i f m nie iicii.unic2,T •:
o l s wyd*rs*li. Isisaą do
•wtórytet adobywac *

IpORTowic 20
l » * * # ! M a » J l l ł a U » ^ O ^ r ' " •r^£c**~***m —

UMsWrM

http://Oblifssai.it
http://-Leaae.lt
http://roT.rf.tv
http://niedosv.te.1er
http://aa.Ifjsia.ill*

P R Z ii U Ii U li. I _ Z _ P tt A S Y ^ZJrf I^A Z K O W F, J . . , . 40*ł

O SAMORZĄDZIE ROBOTNICZYM
W c-/nxle ostatnich kilkunastu — do dwudzlontu lat robotnicy został' odsunięci od

jakiegokolwiek wpływu na współrządzenie 1 rzeczywiste — nie czysto deklaratyw­
ne — współdecydowanie o tym, co ule. w Ich zakładzie dzieje, Centralne, rozbudowa­
ne do absurdu planowanie zlikwidowało samodzielność przedsiębiorstw, u w konse­
kwencji zlikwidowano takie najskromniejszą choćby samorządność. .Tak pamiętają
niektórzy z nas, po roku 1059 powstały w całym kruju Rady Robotnicze. Była to
pierwsza w naszym systemie politycznym t gospodarczym próba stworzeniu Instytu­
cji demokracji bezpośredniej przy zarządzaniu fabrykami, Instytucja ta została zli­
kwidowana barrfzo szybko, a Istniejąca do dziś forma KSR-u jest tej demokracji pa­
rodią, z czego doskonale zdaje sot>le sprawą każdy pracownik w nakładzie, w sy­
tuacji, w której co najmniej dwie trzecie członków pochodzi z nominacji nie ma co
mówić o autentycznej reprezentacji, a tym samym odpowiedzialności pr:
Dochodzi do tego, oczywiście, zakres kompetencji KSR-u, który dodatkowo polwlw-
dra dekoracyjność teao, teoretycznlo najważniejszego, organu władzy w zakładzie.

P orozumienie Gdańskie raz jeszcze posta­
wiło sprawę, samorządu robotniczego,

wiążąc to ł reformą gospodarczą, W punk­
cie 6 czytamy Reforma gospodarcza po­
winno opierać ale) na zasadniczo zwiększo­
nej samodzielności przedsiębiorstw i rze­
czywistym uczestniczeniu samorządu robot­
niczego w zarządzaniu".

stawiane jest czasem pytanie, czy nby
rzeczywiście potrzebny Jest samorząd robot­
niczy? Czy nie wystarczy sprawnie działa­
jący mechanizm gospodarczy, czy nie wys­
tarczy samodzielność przedsiębiorstwa, za­
początkowana tzw. „matą reformą" od 1,01
)88i r.7 Moim zdaniom, samodzielność za­
kładu bez autentycznego, silnego, posiada­
jącego duże kompetencje samorządu jest
fikcją,

Załóżmy, ze zadekretowano odgórnie sa­
modzielność, po czym fabryka pracuje w
dotychczasowym układzie sił. Me dobrego
dyrektora, sprawną i fachową kadrą, do­
brych robotników. Pracuje w nowym syste­
mie gospodarczym, gdzie m.in. zarobki pra­
cowników zalezą od wzrostu zysku (produk­
cji czystej, wortcścl dodanej — nazwn obo­
jętna). Wszystko Idzie dobrze, ale dyrektor
zaczyna otrzymywać polecenia... nieważne
skąd, ważne że od ludzi, którzy stoją wy­
żej i dużo mogą. Jnkl dyrektor odważy się
nic wykonać polecenia np. ministra, Jeśli
nawet formalnie decyzja mieści się całko­
wicie w kompetencji dyrektora, u .nawet
Jest zastrzeżona formalnie aktem prawnym?
Może to być zresztą interwencja stojąca —
pozornie — w interesie załogi, Np. w no­
wych warunkach gospodarowania zakład
duży, posiadający liczną 1 dobrze zorgani­
zowaną załogę, zaczyna „nie wyrabiać się".
Są kłopoty z wynagrodzeniem, a ludzie
chcą podwyżek (Jak Już założyliśmy zakład
ma dobrze zorganizowaną załogę). Dyrek­
tor nie widzi możliwości zwiększenia zarob-
Iców, ale nacisk Jest tak silny, że minister
podejmuje taką decyzję. Pieniądze znajdują
się... 1 marny Już pierwszy wyłom w zasa­
dzie samodzielności, pozornie na korzyść
zakładu. Pozornie, gdyż te pieniądze trzeba
było skąd* wziąć, a więc poszkodowanym
był inny nakład, lub kilka zakładów. Ale,
w myśl znanego w latach pięćdziesiątych
hasła: „Za nami pójdą inni" — załoga dru­
giej, trzeciej 1 dziesiątej fabryki także żą­
da podwyżek 1 znów zaczyna działać spira­
la Inflacji. Wzrost plac i — wzrost kosztów
— wzrost cen 1 tak dalej. W międzyczasie
znika cała samodzielność 1 znów minister­
stwo lub zjednoczenie zaczyna kierować
każdym zakładem.

Pomijam tu sprawy ::wlązane z mechaniz­
mem gospodarczym, który w ramach przy­
gotowywanej reformy musi zapewnić prze­
strzeganie warunków sprawiedliwości spo­
łecznej, kwestię rozpiętości zarobków, spra­
wą wyposażenia technicznego zakładów Itp,

Przyjmujemy, dla uproszczenia, <t« mówimy
o zakładach o Identycznym punkcie wyj*.
clowym, z których jeden gospodarują do­
brze, a drugi żle.

Ażeby każdy zakład produfcowal Jole n»J-
leplcj 1 najtaniej potrzebny jązt wysiłek
wszystkich. Oczywiście nie tylko t nie w
pierwszym rządzie wysiłek, Jest to przede
wszystkim spn«w« właściwej orgi
pracy, sprawnego zaopatrzenia, modrego 1
cioszącego slą autorytetem kierownictwa,
dobrej atmosfery w zakładzie..,

Jak Już wspomniałem uprzednio, teore­
tycznie rzecz biorąc do zapewnieniu tych
warunków nie Jest niezbędny sam ors
lc czy na pewno? ;

W podanym wyżej przykładzie poi
Jak najlepszy nawet dyrektor ustąpuje przed
decyzjami Innych władz — p o n I o W a '/.
o d n i c h 1 t y t k o o d n i c h J e s t
z a l e ż n y , Dyrektor, który Jest zalełny od
swoje] załogi, reprezentowanej przez np,
Radą Robotniczą musi przede wszystkim
realizować jej linię, wytyczoną przez zało­
gą.

Można ml zarzucić, że w przytoczonym
przykładzie właśnie załoga żądała podwyż­
ki, ale wynika to z niezrozumiałego cha­
rakteru działalności przedsiębiorstw w wa­
runkach rzeczywistej samodzielności. JeśU
załoga ma wpływ na decyzje, n jednocześ­
nie sprawa podwyżek, jako pochodna zys­
ku zależy od niej, będzie robiła wszystko.
aby ten zysk wypracować. Można tu przy­
toczyć doświadczenia jugosłowiańskie i •—
odmienny w strukturze — model węgierski.
Każdy kto jest gospodarzeni, czy też współ­
gospodarzem, zdaje sobie sprawę z tego, że
jeśli nie zarobi, to nic będzie miał pienię­
dzy.

Jak Już mówiłem, efekty gospodarcze za­
leżą mniej od wysiłku, bardziej od organi­
zacji. Stąd ogromna rola dyrektora 1. całe­
go kierownictwa, zarówno kadry inżynie­
ryjnej jak ekonomistów.

Jak więc pogodzić konieczność fachowego
i jednoosobowego kierownictwa •/, samorzą­
dem robotniczym? Wyjściem, sprawdzonym
Już w praktyce jugosłowiańskie;) 1 węgier­
skiej, są konkursy ' na stanowiska dyrekto­
rów 1 kierowników, przy czym prowadzi je
l kandydatów zatwierdza właśnie samorząd
robotniczy. Samorząd ten spełnia rolę po­
dobną do rady nadzorczej w .przedsiębior­
stwach kapitalistycznych I przyjmuje dy­
rektora, decyduje o wysokości zarobków, o
podziale pieniędzy na inwestycje, cel« so­
cjalne i wynagrodzenia (oczywiście poza
podatkiem, który jest wyznaczony przez
państwo i Jest Jednym z czynników wyrów­
nujących szanse różnych zakładów), a także
kontroluje co pewien czas wyniki osiągane
przez dyrektora. Jeśli wyniki te są rażąco
negatywne, dyrektor jest odwoływany. Zwy­
kle Jednak po terminie kontraktu, tzn. na

ogól po trzech latach rozpisuje się nowy
konkurs z tym, że poprzedni dyrektor mazu
oczywiście kandydować. Hada mu także
prawo veta, jeśli uważa, że decyzja jest na­
ruszeniem prawu bądź też w sposób rażący
uderzy w załogą. W decyzjo bieżące dyrek­
torów samorząd nic wtrąca sit) n* co dzień,
Kdyż w ten sposób można by zamienić fa­
brykę na wiec.

Można zapylał jakie jest w takim wy­
padku rozgraniczenie między samorządem,
np.'Radą Robotniczą a Komisją Zakładową
„solidarność". W swoim poprzednim arty­
kule podkreślałem, że Związki Zawodowe
są przede wtizynlklm do obrony interesów
pracownika. Zajmują się tym na co dzień I
nic mogą wchodzić we wnpótrządzenie, Jest
tu więc miejsce dla Rady Robotniczej, wy­
brane) spośród wszystkich członków załogi,
nitMittnla od ich przynależności związko­
wej, Rada taka wybronu przez wszystkich
pracowników zakładu i przed nimi odpo­
wiedzialna, ma wystarczający autorytet, by
podejmować niezbędne decyzje. Można tu
zapytać po co drugo roda, Jeśli 100% zalo-
F,i należy do „Solidarności"? W takim wy­
padku albo •następuje podział ludzi wg Ich
tempłramtntu społecznego, albo też przyj­
mujemy konsekwentnie modni Jtigoslo-
wlnńłtkl, gdzie- Komisja Zakładowa co jakiś
czas oeenla wyniki gospodarcze zakładu, «
IM co dzień zajmuje się tylko obroną Inte­
resów pracowników. Do Komisji należy
także przeprowadzanie konkursów'na dy­
rektora t kierowników, stwarza to ogromne
szanse dla wszystkich fachowców, niezależ­
nie od Ich przynależności partyjnej, czy
poglądów politycznych. Wielokrotnie wy­
stępowano przeciwko tzw. „nomenklaturze",
znalazło się to także w Porozumieniu Gdań­
skim (iż punkt). Dotyczy to w mniejszym
stopniu zakładów procy, tym niemniej zas­
tosowanie ze wszystkimi konsekwencjami
zasady doboru ludzi wg kryterium kompe­
tencji będzie miało ogromne znaczenia tak­
ie poza zakładami, w całym życiu politycz­
nym kraju. Zacytuje tu obszerne fragmen­
ty artykułu Włodzimierza Bojarskiego z
„Przeglądu Technicznego" (nr B1-S2, !MUJ.
1980.)

W ostatnich latach tzw. nomenklatura
stanowisk rezerwowała praktycznie wszyst­
kie wyższe stanowiska kierownicze dlo
działaczy partyjnych lub dla osób wyselek­
cjonowanych i uzgodnionych z władzami
PZPR. Niestety, bardzo często wśród togo
firona „uprawnionych" brakowało osób o
wysokich kwalifikacjach, co prowadziło nie­
kiedy do sytuacji tragicznych lub wręcz ko-
mlcznych, I tak np. w instytucie PAN, któ­
ry zatrudnia największą w kraju liczbą
profesorów 1 samodzielnych pracowników
naukowych, polityką kadrową „kieruje" o-
soba bez studiów, choclaii! pobiera uposaże­
nie wybitnego docenta. Podobnie dzieje się
i na wiciu wyższych stanowiskach kierow­
niczych w państwie. Zycie dowodzi, że czą-
otokroć stanowiska te obejmują ludzie bez
niezbędnych kwalifikacji, którzy — jak to
się później pobłażliwie mówi — „nie spraw­
dzili się'", przyczyniając się do ogromnych
strat politycznych, społecznych i gospodar­
czych... Hasło „właściwy człowiek na właś­
ciwym miejscu" wysuwane już parokrotnie
w latach powojennych, znalazło nawet
przejściową realizację w praktyce oglasza-
nia konkursów na niektóre stanowisko kie­
rowniczo. Istnieje potrzeba, aby tę prakty­
kę powszechnie przywrócić, w sposób wy­
raźny t Jasny precyzować stawiane wyma­
cania, a konkursy przeprowodzać przy u". ._

Cd. "« »tr. koi

i H £ £ & JL £ . 2 JZ_ P R A S Y _2Jtf_I_A_Z_K_0_WJ5_J_ ^ . . j . . _>05_

Ostatnia noc
wBEWELANSE

Wjechaliśmy do Biel
sita BiałoJ 8 II nie zna-
Jąo adł-ficm Mii$d£yzakła­
dowego Komitetu Strajko­
wego. .T-ohallśnly trochę
na oślep, wiedząc Jedy­
nie, że dnieją alę w
Bielsku rzeozy ważno,
mogące zaważyć na sytu­
acji w całym kraju.I na­
gle acozęśllwy trafi Na
skrzyżowaniu nasz fiat
zatrzymuje ale bok w
bok a drugim fiatem, nr
którym słodsi nie kto
inny jak Lech Wałęsa.
Oczywiście postanawiamy
Jechać za przewodniczą­
cym, nie Biedząc Jesz­
cze, że zaprowadzi nas
do Melsklej"Bowelanyy
gdzie znajduje sic sie­
dziba MKS„ Wchodzimy
właściwie bez przeszkód
- za legitymacje wystar­
czają egzemplarze nasze­
go pisma.'

Wyjątkowo małomówny
rzecznik prasowy in­
formuje nas, że roz­
mowy są zawieszone,
Z późniejfczej rozmowy z
przewodniczącym liKS-n
PatryojiiBZcm Kosmowskim
dowiadujemy się, że być
może Jeszcze tej nooy
a?Ho jutro rano przybę­
dą :i s komisja rządowa.
Hozuipwlamy z innymi
strajkującymi. Wśród
nloh - o-o dla nas szcze­
gólnie raiło - wielu wro­
cławian. Po dwóch godzi­
nach jesteśmy Już w po-
mioszuzeniu teleksu,
gdzie pracuj* chyba naj­
bardziej zmoczona grupa
młodych ludzi. Mijają
godziny, Ma sali dawno
zgasło światło 1 wszyć-
óy członkowie MKS-u uło-
ifcyll Elę na krzesłaoU
do snu. Teleks też mll-
kati. Jest już po półno­
cy. Ciszę przerywa na­
gle ożywienie w hallu.
G 1.00 przybywa delega­
cja Episkopatu z sekre­
tarzem Bplnkopatu ks.
biskupem Bronisławem Dą­
browskim 1 biskupami
diecezji katowickiej -
Czesławem Dominem 1 Ja­
nuszem Zlmniolctem, Do­
wiadujemy siQ,że bisku­
pi oczekują koialsjjl rzą­
dowej. Panuje, mówiąc og­
lędnie, spore poduieoe-
nie.Pół godziny .później
przybywa zastęp dygnita-
' rzy rządowych • minist­
rem Józefem kępą 1 pos­
łem Janem Szczepańskim.
Obie delegacje wchodzą
do małej salki za salą
obrad. Za tfej drzwlaal
znika także Leoh Wałęsa
1 ozłonkowie prezydium
MKS. nośnie zdenerwowa­
nie. Na sali zapalają
etę światła. Strajkują­
cy się budzą. O- 2.00
wszyscy już siedzą przy
długich atołaoh. Rozmo­
wy w saloe ciągle trwa

Ją. Jakie będą ustale­
nia? Po dwudziestu mi­
nutach na podwyższeniu
staje biskup Dąbrowski.
Mówi między Innymit ,

-Niech będzie poohwa-
lony Jezus Chrystus.Mó­
wi do was,kochani,bis­
kup Bronisław Dąbrowski
sekretarz Episkopatu,
który tej nooy przybył
z Warszawy z pozdrowie­
niem od księdza Prymasa
Ksiądz Prymas Jest bar­
dzo zatroskany o was, o
nasz trud,wasze zmęcze­
nie. Tak Jak Chrystus
mówił"żal ml tego ludu?
który walozy o swoje
prawa.Walczy zdecydowa­
nie, moono.Dlatego Koś-,
olół, który Jest z lu­
dem, przychodzi do was,
żeby wam pomóo,żeby ra­
zem z wami o wasze pra­
wa, o wasze postulaty
wstawiać nię wspólnie
a naszym Prezydium, Tam
siedzę przy stole i roa-,
mawiamy.
Moi drodzy, vlcm, żeś­
cie długo tu byli, bo
dwanaśole dni w takich
warunkach.Dwanaśolo dni
i nooy to Jest wielki
trud. Większy niż pra­
co. Ale byliście po to,
ażeby zademonstrować
swoje stanowisko, aby w
tej odnowie, która i-
dzle.był usłyszany wasz
głos 1 żeby nasi; naród,
nasza ojczyzna assła na­
prawdę ku odnoti.ie,abyś­
my wszyscy, rzetelni.*,
uczciwie pracowali.Dla
naszej wspólnej ojczyz­
ny, tafc jak to mon l
nasz kochany 1'apiaż.
Przybyłem,żeby wam po­
wiedzieć, że to nikt in­
ny, tylko wy żeście to
zrobili, że ja przyje­
chałem, że komisje przy­
jechały, że rozmawiamy
1 rozmowy idą w pozytyw­
nym kierunku.Przyjecha­
łem Jescoze 1 po to,aże­
by jako przedstawiciel
KoiSolńłn i Episkopatu
być poręką tego wszyst­
kiego ,. co dziś ustallny
1 podpiszemy. Ażebyście
byli pewni, ze sprawa,o
którą tu męozyllśole
się 1 walczyli, dobrstp
będzie rozwiązana- nie
tyle według własnyoh ob­
liczeń, ale zgodnie z
interesem każdego z was
1 społeczeństwa, w któ­
rym żyjecie, w którym
pracujooie, które chce-
oie, żeby było uczciwe,
żeby szło ku odnowie 1
ku dobrobytowi. X my z
wami chcemy w tym kie­
runku współpracować i
współdziałać."

Następnie sekretarz
Episkopatu idzie między
strajkujących. Wita się
z każdym, pyta o zakła­
dy, o miejscowości, z
których pochodzą,o pra

««JMWfflW^^

oę, o strajk. Rozdaje
obrar .i z Matką Boską,
flobotntoy pytają o dzia­
łania Kościoła, proszą
o błogosławieństwo dla
siebie 1 swoich rodzin.
Na sali coraz większe
odprężenie, a my ciągle
nie znamy tekstu ustala­
nego porozumienia.

frSKA" nr 6/20/ , atr . T

mmmmii
P» dwóch godzinach,

o 4.40 na podwyższenie
wchodzą: Lech Wałęsa,
Patryojuaz Kosmowski i
ke.bp Bronisław Dąbrow­
ski wraz z oałym prezy­
dium UKS i członkami do­
legać J i Episkopatu.

o..a. na str. ^0$

WYWIAD
z ksJDĄBROWSKIM

W czasie noonyoh per-
traktaoji w "IJeneJanle*
udało się nam przeprowa­
dzić krótki wywiad z ka
biskupem Bronisławom
Dąbrowskim.
• ©»
- Episkopat odegrał w
tym konflikcie rolę
mediatora. ,
Jak wyglądały ro Kinowy z
Hządem?
- Hózmowy były prowadzo­
ne na najwyższym szczeb­
lu. Rozwawiałera z p.Bar-
oikowskim, to Jest zas­
tępom pana Kani 1 on
jest przewodniczącym ko­
misji wapólnej Rządu 1
Episkopatu. Dlatego
chciałem z nim rozma­
wiać, bo go znam. Rozma­
wialiśmy już od trzech
miesięcy i te ustalenia,
któreśmy a nim podjęli,
zostały dotrzymane.Dla­
tego wczoraj wyraźnie
powiedziałem, że jeśli
nie będę mógł rozmawiać
z panem Barclkowskim,
to się nie podejmuję po­
rę ki.

•aweaiwanwfffwwwa

- Czy w tych wszystkich
powtarzających się kon-
fliktaoh i konfltktaoh,
które aapewne będą,
Episkopat wybiera rolę
doradcy "Solidarności",
oay bezstronnego media­
tora?
- My jesteśmy z robotni­
kami, "Solidarność" po-
ozątkowo chcieliśmy po­
pierać tylko pośrednio^
ale teraz nas "Solidar­
ność" wciągnęła, ba, do
nas przyjeżdżają prze­
cież 1 ze SpoMolna, i
' z Sdańska, i z huty "Ka­
towice", 1 z Jastrzę­
bca. W sekretariacie
woiąż prowadzimy rozmo­
wy, nięo jesteśny fak­
tycznym doradcą. To-
raz wybraliśmy takie
rozwiązanie, bo sytuu-
oja robiła się napięta.
Pogotowie Btrajkowe w
oałyia kraju, a ponieważ
były prowokacje,telefo­
ny itd.. bartiaso denerwo­
waliśmy się, Dlatego po­
wiedzieliśmy, musimy tę
oprawę zakończyć, ale
tak zakońozyć, żebyście
otrs-.ymałi to, uzego żą­
dacie. Już teraz wysz­
liśmy z wnioskiem-* Wa­
łęsa mi za to bardzo
dziś dziękować - żeby
dla tyoh spraw była
powołana komisja mie­
szana "Solidarność" -
rząd, która pracowałaby
permanentnie.Żeby wszys­
tkie sprawy były załat-

wmmssmwm

wlane po kolei. Naj­
pierw pracowaliby nad
tym ekeperclypotem zbie­
rałaby się komisja,
tak jak my się zbieramy.
- Cay Ekscelencja prowa­
dząc rozmowy widział
możliwość wprowadzenia
na tym terenie stanu wy­
jątkowego? Czy była ta­
ka .ewentualność?
- Nie. To ktoś pisał
1 nawet od was przy­
szedł teleks, żs jeśli
byłoby Jakieś rozwiąza­
nie siłowe,to wtedy bę­
dziemy się bronić.
- To było oświadczeni*
Wałęsy.
- Tak, miałem ten te-
leką,. Z tym poszedł**
wczoraj wieczorem o go*
dżinie 13.00 na poleoe-
nle Prymasa, bo Krysa*
bardzo się tym itrze jął,
żeby powiedzloć; no...
uważajcie, bo tak «i*
można. X wtedy jeden a
wicepremierów na polece­
nie premiera dzwonił do
Gniezna do Prymasa, ż«
to nie wchodzi w raohub-
bę, nie grozi wam nic
Spokojnie - Jedzie ko­
misja, która będzie roz­
mawiać 1 postulaty *a-
łatwi. No, ale prowo­
kacje mogą być 1 to dob­
rze, że pan Wałęsa *
tym teleksie to przewi­
dział,
- Csy '> tego konfliktu
Epirkoi \t włąozył Się
sam oz: na zaproszeni*
"Solidrruośei"?
- Na zj; roszenie pana
Wałęsy. PrymaB,ponieważ
mieł synod w Onleżni*
i oam nie mógł przyje­
chać, zlecił to oni*. A
ja zebrałom • biskupów s
tego terenu, bo musia­
łem mleć zapleoze i pod­
jęliśmy rozmowy na naj­
wyższym szczeblu. Nie
oboleliśmy, żeby potem
nam znowu ktoś powie­
dział, że nie ma -tirnt>~
nleń. Chciałem mleć rę­
kojmię i zapewnienie od
kogoś kogo znam,komu mo­
gę zaufać. Nie wiem osy
znacie pana Barolkows-
kiogo, on pertraktował
w Szczecinie,jest bar­
dzo realny, widać zrów­
noważony, spokojny - s
nim można wiele spraw
załatwić. Wczoraj wyraź­
nie powiedziałem,że mo­
gę jechać tylko po roz­
mowie z panem Beroikows-
klui. Wczoraj Jeszcze
zwracali się do mnie
panowie Mazowiecki,Wie­
lowieyski, dzwonił pan
Gwiazda, więc przyjecha­
liśmy - Jesteśmy do us­
ług.

mmmmmm

Lublin

MIĘDZYZAKŁADOWEGO
KOMITETU
ZAŁOZYC16LSKIEGO
NI6ZAUE2N6GX>
S A M O R Z Ą D N E G O
Z W I Ą Z K U
ZAWODOWEGO

PRAWDA I PROPAGANDA
Co ma wspólnego of icjalna propaganda z prawdą? Przyjrzyjmy sslą f ra­
zesom, którymi w ramach "odnowy" propaganda bombarduje społeczeństwo,

1. 2a czyn Jesteśmy? - "Jesteśmy aa socjalistyczną odnową".
2. Przeciwko komu Jesteśmy? - "Jeateumy przeciwko siłom ;haosu i anarchi i ,

przeciwko dwuwładzy, przeciwko naruszaniu międzynarodowych sojuszy .1 osła­
bianiu pozycji. Polaki w świeciu".

3 . Co to są s i ł y chaosu i anarchii? - "Siły chaosu 1 anarchii to niektóre %oła
"Solidarności", niektóre opniwa "Solidarności", niektórzy przywódcy sswiąst-
kowi, niektórzy l iderzy "Solidarności", częśó załóg pracowniczych, pewno
odłamy naszego soołeczeństwa 1 kontrrewolucjoniści'.'

4 . Kto za nimi s to i? - "Za nimi stoją określone koła na Zachodzie, określone
koła dywersji ideologicznej na Zachodzie, wszelkiej maści przeciwnicy i
wrogowie Polski ludowej".

5. Co im przeciwstawiamy? - "Przeciwstawiony im dobrą wole dialogu vi społe­
czeństwem, wypełnianie porozumień i umów ze społeczeństwom, konstruktywne
stanowisko władz zmierzające do przezwyciężenia napic i , konstruktywny
program wyjścia » kryzysu, oczyszczenie naszych swłregów % osób skompro­
mitowanych 1 bratnią pomoc krajów naszego obozu".

6. Jakie są źródła kryzysu? - "Strajki i niska wydajność pracy, wygórowane
apetyty płacowe, DowoduJace inflacji ; , przestoje zakłócające harmonijno
dzia łanie naszej gospodarki, niewykonanie planu społeczno-gospodarczego,
nadmiar czasu wolnego do pracy 1 dwa l a t a nieurodzaju w rolnictwie*.'

7 . Co robi "Solidarność"? - "Solidarność" rozbija klasowe Jedność ru­
chu związkowego, podważa moralno-ideowa Jedność spoicczenutwa, dz ia ła
wbrew prawdziwym intcreooa klasy robotnicze j , wzmaga napięcie 1 pogarsza
trudną sytuację ekonomiczną kraju."Solidarność" odmawia udziafti w rządzeniu
1 zarazem prowadzi Jakąś "swoją pol i tykę" .

8. Czym Jest "Solidarność Wiejska"? -"Solidarność Wiejska" grupuje byłych ob~
s t an ików, s i ł y antysocjalistyczne 1 oszukanych chłopów".

9. Csym nie Jest "Solidarność Wiejska"? - "Solidarność Wiejska" nie Jest au­
tentyczną reprezentacją Interesów rolników indywidualnych".

10.Co stanowi autentyczną reprezentacją Interesów rolników indywidualnych?
- "Kółka rolnicze stanowią autentyczną reprezentacje interesów rolników S
Indywidualnych". o

11.Za ezyo się opowiadaioy?-"Nio opowiadamy s ię za demokracją a le za contraliu.. g g

•—J^-»» JL,* * * T - 0 6

BIULETYN
INFORMACYJNI

w Instytucie Badań Jądrowych.
zre 8

J a o e k K u r c z e w s k i
WARUNKI DEMOKRACJI ZWIĄZKOWEJ!

Dr Jo,o*k Kurczewski, socjolog pruwa
B-o» dyrektora Ins ty tu tu Pedagogiki
Specjalno;! i ReeoojeHzaoji m,
preses OddstaŁu Warszawokiego Pols­
kiego Towarzystwa acejoloKieznego,

m«a demokratycznym, bo centralizm Jest niemożliwy bez demokracji, tak jak
demokracja bez cent r a i izmu l1

12.Do czego zmierzamy? - "Zmierzamy do wyjścia z kryzysu na drodze s o c j a l i s ­
tycznej odnowy, w szerokim froncie s i ł ludzi dobrej woli i zdrowego roz­
sądku" .

13. w celu? - "W celu zabezpieczenia poziomi tycia najszerszych warstw społe-
ecenstwa i dalszego / ? / rozwoju naszej socja l is tycznej
oJesysny".

Jak widać prawda 1 propaganda mają to ze sobą wspólnego, ze oba t«
słowa zaczynają s i ę na "p" .

i,
3
«•< o
w ta w o.
&. n m ł-* . h-o »«•
p

Jodon. z moioh amerykańskich przyjaciół
.przoayłająo życzenia awiąticozno sakońossjł
Eratu.lac.,lar!i.i dla polskich robotników,któ­
rzy demofccetyzują związki zawodowo i zy~ ;,
czyi sam 60blo,,aby amerykański świat pra-
oy porły.oól polskim przykładom, życzenia
to nls zdziwią nikogo, kto wie z juk oo-
tryitl zarzutami w demokratycznych kra­
jach Zachodu spotyka nię dzlalalnoAć
związków zawodowych, a związki amorykań-
skio mają opinie pssozególnio nadszarpnię­
t a . Nikt nl« przeoas temu, *e swiąski są
aktywno i walossą, nioraa bardzo os t ro , w
in t e r e s i e zrzeszonych w nich pracowników.™
Do opinii publicznej przenikają jednak

Srzykłady związków caądżonyoE w spoaób
yk t a to r sk i , opisy luksusowych warunków

życia dziaJ-oo zy związkowych,, przypadli!
dławienia wownutrzzwlązkowoj opozycji
i M.umienla Krytyki. Oodon z amerykan-
mkioh przywódców związkowych oświadczył
w 19*7 rokut "Czym Josfc total i taryzm?
Kra j , który ma rząd t o t a l i t a r n y dz ia ł a
t ak , jak dniała ją nasze związki. Kie tua
ftadnyoh p a r t i i politycznych a ludzi do
rządzenia krajom wybiera a le ze względu
na ich oslonnlc-olA". luny, mniej lewico­
wy dzioiftos; tak oto broni ł w 1953 roku
siwego kolog? przód zarzutami dyktatoMti-
was "Dajemy nu prawo interpretowania kon-
atyfcuoji związku i klapowania jego związ­
ki om w każdy apóeób, jaki będzie'uważał
za stooowny . . . Mówiąc szczerze i migdzy
nami w naszym swiązku poutępujoroy tak
aamo". Walka o władzę w niektórych zwiąż-1
kaca amerykańskich doprowadziła do akry-
tobójatw i innych aktów przostęponyoh.

ceł na sta W

ostatnia noc
w

BEWELANE
c,<l. ze s t r . H06

Dłoe ponownie z a b i e ­
ra Biskup:

„ S t a n ą ł e ś tu kochani
przed wami, ażeby wam
oświadczyć, *» d o s a l l s -
ny do porozumienia. 1
cieszę, s ię z tego o{:ron»>
n l t . i o aocłem Jako masz
b ra t i sługa przyczynić
s ic do ter.o.A przyczyni-
Ico s i c d la tego , ze po­
lecenie tak ie otrzyma­
łem od Prymasa, który c
sani tu j e s t duchowo 1
dz i ś forili ntę za was.

Zanim wasz |ir?e«o.Ini"
csa,cv [,rv"-e/.vta uRiowe,

mmmmm

Ja nnm przeczytam oś­
wiadczenie, które wioz-
łra ze sobą,podpisane
przez pana oekrotarzn
Barclkowsklego i paca
olnistro Kuberskiego,
jak również przeze mnie
•1 przez mego zastępco'
księdza dyrektora Orszu­
lika. Specjalnie prosi­
łem sygnatariuszy tej
umowy, żebym mógł Mam
przeczytać, bo pr»y-
azedłen, żeby daó rę­
kojmia, jako gwarant,u-
byście mu wierzyli na
słowo.

1 oświadczenie Jeot
tnklo/Ja tej części g«a-
rantuje/tKliiieJszyn) po-
tniordzam stanowisko
rz^du PRL, że Jeśli
strajkujący w Bielsku
DlałeJ podejną pracę v»
dniu 6 lutego, a więc
%ul;otioza strajk, prezco
Rady lltnlstrón PRL
przyjmuje rezyi;nac,1c wo­
jewody i nicennjcnody.w
Bielsku UlałeJ, no
zost.inlc opalił 1 kowane w
środkach r,afl<i«e;;o prze­
kazu n lulu 7,tS.błr,*' Nar.tępr.ie przewodni-'

mmwiwmimuMHm

czący 1X3 odesytuje pro­
jekt porozumienia, *
którego wynika, że pre-
Bior rozpatrzy sprawę
odwołania wojrwóddw Jie-
Isktcli, nowy wojewoda
zajmie aię sprawą pre­
zydenta miasta. Nowe
władze z całą stanowczo-
ócla. ustosunkują się do
zarzutów stawianych
miejscowym notablom, do
przekazania tych spraw
prokuraturze włącznie.
Osoby, któro straciły
zaulmitc społeczne nie
będą mogły pełnio funk­
cji kierowniczych.Stra­
jkujący otrsyuają pen­
sjo jak za urlop i nlM
nlo będzlłi represjonowa­
ny. Powutnła komisja
mlesanna "aołidarnoścl"
1 rządu dla nadzoru wy-
konyttania i orozumionia,
StroJU końc.iy »lę o
0,00. iukiaiy pracują w
sobotę 7 II iniost « rią-
tek,« wymiarze b so.lz.

Nlo ma głosów sprze­
ciwu, ifŝ yscy na zmk
akceptacji podnoszą z,-i-
otśnitte "po hls/pari-
sku" pięści.Ogarnia nas

uczucie wielkiej ulgi.
Po niepokoju, jaki bu­
dziły prowadzano przy
z:'.riUniętyoh drzwiach
rozmowy - pełny sukcoa.
Zabiera głos .łałęoa i
dziękuje wszystkim za
tak ofiarną postawę,Za­
raz po nici Patryojusz
Kosi-onski dziękuje sta
mediacje prymasowi i br"
skupowi aąbr wslderau, a
także innym UKZ-ora za
poparcie.Wałęsa intonu­
je "Boże coś Polskę",

l'o przerwie podpisa­
no uzno''nione i orozuailo-
nio.Kilka minut r° 6.00
Strajk zostaje odwołany.
Dzień, rozpoczyna się
uisaą Św., celobronntią
przoz biskupa Dąbrows­
kiego, Po Jedenastu
Julach wnltci o egzekwo­
wanie prawo, zwyciężyli
robotnicy. Zwyciężyła
prawda... "Zehy Polska
była Polską" - jak śpie­
wa Jan Melrznlc i jak
za nin śpionała onłu sa­
la w "Uewc lu»ie'»'

Opr,: V. Bielawski, J .
Uroda, t . i terbst.

ii j* 1 i£ P, £ £ Ł Ł
'di P i

K O W E J . . . 4 0 7

cd» ze s t r . ^06

spadki dyktatora-
kt*\. ' tle musami związko-
wynl nie raziłyby może bals barozo, gdy-
by nie i i ile od wczesnych l a t
ubieg] iłeoia przekonanie, że tak
jak ' ' ita pracy Jes t dopro—
wadwnio do r , . BaywlatnieBia 1 społecznej tak

oh organizacjach
! i r t i e robotnio?so
laliatyoane ora?, w iązk i zawo-

'kład organizacji makay-
znyoh, Pokolenia dsmo-

krn1.- . . .) .„.: (.aktualia- '
t*K były » -przekonaniu, że
powołaniem klasy robotniczej 1 świata
pracy w ogólności j ca t walka o demokrac­
ję £ usuwanie wszelkich form wyzysku
i przemocy

Sio więc dziwnego, że kiedy w
I soku ukazała s i ę książka Roberta '

Miobo]s&„o socjo logi i p a r t i i w demokraojl
aei»oaao8nej"wyDuchł skandal w ruchu r o ­
boto ' • | 30.1 e 1 i a ty o zny m. Opia ra j ąo

• łożeniach soo ja l - demokracji
mteokiej, k tóre j sam był dzlaiacasm,

Michała wykazał bowiem postępujący pro-
ouw wyoboowywania aiq przywódców zwląsko-
wyoh esy partyjnych od maa członkowskich.
Kio im la ni o był pierwszym, kto zwrócił

trwałość prooesu fcworiie&ia s i ę
•" •' asy party jny.oh| ala

pin* 'ażnis zastosował tę zasa­
dę do 1 organizacji robotniczych,
lewicowych i aoojallsbycznyah. Zgodnie
E'"'*.' I ob i fwa ws^yst-

jh dokonują .
t l e len ie • kierowniczej o l t -

: kontrolują
tmt-- '. | jlędu. na sku-

..,,- i idc •'.• - kont ro l i nad
prze 'i Informacji, monopolu kwa-
l i f i k a o j i i .•.•.(.•!. organizacyjnych,
a wr3saole ... • i szoaers, wdziaoz-

-. •', rozwojem
par', . . i .,ku Loh przywódoj coraz
bardz] lehodzą od potrzeb mas ozłoa-
kowa.i i waz dobro somoj or-a.nl-

t radycj i 1 tsrwa-
• ;eją s ię dla par tyjnej

czy r.n- •• • | e l i t y dobrem samym w s o -
nalaży dodać - zdaniem Mi-

cienia e l i t y
' . , ; . który dokonuje sio pod
sto '".V,: fizlnłeozy r^^Tj—

nyob '....;; ;uych stanowisk
wewnątrz awcj organi »daie Ki™

I cal laJ.oo3, aby uważać,
»e pękania e ta tu związkowe*!}

itonatycanlo myśleć <c ka te -
- nic |ek łaty oho zac J-:r> w priysały.u po-

•• • izlnj funJcojcncrlu3r,y p a r t y j -
i ozy związkowych oddalą ale od cnych

iródeł apołeoznyoh^ Caamy 'obraz praynz-
łosoi ruchu aoojaliatrycznogo, do ktdrego
Mich*!* ńołąozył ~ a pobudek deaokrsityoa-
nyeh ••• pasymlZB zawarty w bciawyjntkowym
ałornułowaniu "żelaznego prana o l iga rch i i "
jako n i* daJH«ej a le o,™ranior.yć powazeoh-
n»3 Bnwaay łyoia orgfiaizaoyjnego, wozystko
to akłoniło 8a»ego Micholoa do związku a
włoafclwi faaayzmem po X wojnie ńwiatowej,

-O wialń innych działaczach motoa powia-
dzle wiem i ki wokół "żelaznego pra ­
wa o l iga rch i i " wyolc/pęll waioaki praJt-
tyozua dla ai-sble 1 dla kierowanych przaa
eieMe organizacj i . . Było to azoztKÓlnie
nsturaln* u rewoluojon&stów tekloh jok
Lenin, ktoray uważali, Ze rea l izac ja oe-
li-w ich ruohu wymaga adyacyplinowaiila
oaloti.dAw or«;c.rilzao5ił allBiJnacjl d z l a ł a ł -
noacl opozycyjnej wewnątrz p a r t i i i i n ­
nych alamentow tSRio, oo znamy pod nazwą,
aaaedy "oentrnlizu.u doaiokratycztieco".
Ludzlt o bardziej uu^lerkowyoh poglądooh

£^/c&t$ŁutŁe>
y/iaegimi

/ O JLUTS.ĆSO ^ £ » S / ^

by l i nkłonnl do potrakowania tszy Miohel-
oa Jako przesadnej i jednostronnej , zga­
dzano ale z oceną "ol iBarohiaaoj l" jako
a ta la grożącego nlebozploozań3twa. Z dru­
g i e j a brony, wskazywano, że nieaalożnie od
rozwoju ntoBiiaków wewnetranyoh w ruahu
robotniczym i soojaliatyoznym doprowa­
d z i ł on wakufiuBi o^ego działania do znaco-
ne j demokratyzacji stosunków publicznych
w Niemczech. Jako dodatnią konsekwencję
blurokrntyuacji oroaniBaojl robotniozyoh
uznano osłabienie radykalizmu ideologioa-
nefco i podjęcia daięki tema. ważnych za­
gadnień społecznych w ramach narodowego
eysteum.- politycznego, Ruch soc jal-domo-
krutycany i ąwiąakowy zyskał na"odpowia4
dzia lnośoi" i daleki temu był w s tan ia
oddziaływać raa ln ie na poli tykę społecz­
ną pańatwa, s t a ł s i ę nieodzownym i nor­
malnym elementem jogo krajobrazu p o l i ­
tycznego, Hewolucyjńość bądź biurokra­
tyczny rafonuizm wydawały s ia jedyną
ważną altsrnatywą :!. aopia.ro aoBwiadoze-,.
n l a z agraaywaia auty-damokratycznymi
ruchami rozkwlbłyml po I wojnie świa-
*o».'ej odnowiiy po XI wojnie naukowe
zalnfcorascwania warunkami•urzeczywiat-
n ien la demokracji wewnątrz organizaoji
masowyoh.

Ale może Miohels miał racje? Maże
rzeczywiście j e s t tak , żo każda organi- •
sacja masowa niezależnie od tego jak de­
mokratyczny czy ooojallstycany program
g ł o s i , musi w t rakcie swego roswoju roz­
d z i e l i ć s i ę wawnętrznie aa masy człon­
kowskie popiarająoa przez swą bierną
przynależność grupę przywódców, którzy
są rzekomo w s tanie l ep ie j ocanić, oo le­
ży w i n t e r e s i e ogółu członków i nas t ęp ­
n ie doprowadzać ao"jogo'Viat«r«su/ B-i-
bszpieazania, u l i byłoby to możliwa w oa-
wunkaoh rzecaywlśoie demolst-ntyc?n.ago i
zbiorowego procesu podejmowania decyzji?
Może należąc o dimoKrao;ta jestaśny aara-
zau skazani na ol igarchię?

Socjologowi•••• 'sonaw i (łatrbyaam
przyjmują, aa h
rzając do . - ••
prioz ostary fazy ro:
niepokoju aoołi
n i e h i , zaniepokoją i i
przypadltowo ! oheotyc

sh apołucssny smio-
doi

• tazia / ' l /
J7.ie są podraż-

• ją a lę dośó
)l;»ra,i| sofci*

przedmiot: 1 formę dz ia łan ia . W fazie / 2 /
pobudzenie powszechnego dochodzi do
usta ionia calów dz ia łan ia , a miejsce pop—
raednio dokonującej s ię ag i t ac j i zajmują
przywódca mający oharakter reformatora
społftczneRO. % fazie , ' 3 / formalizacji
ruch przyjmuje określona zasady i reguły
dz ia ł an ia , o jago przywódcy mają charak­
t e r polityków i mężów stanu. W fazie A /
in s ty tuc jona l i zac j i ruch nabiera okreś lo­
nego' ksz ta ł tu organizaoyjnogu, a p»zy tym
przywódcy pęto ede wczystkim funkcja
adminietrocyjne. cez wnikania w szczegóły
można powiedzieć, że nieżelazny i samorząd­
ny ruch związkowy "Solodarnośó" anajduje
oio oomlęday fazą t r z e c i a a czwarte, tego
schematu. Jeafc to -moment bardzo ważki
s tego powodu, se deoydują s ię w clra płnj-
ne pudotanowe sasady organi żacy ;1ne«
Właśnie w tym momenoie należy zabezpie­
czyć powiu podutawosjo mechanizmy damo—
kratyozue tak , aby awlązok przyjął odpo­
wiedni k s z t a ł t jako promieniująca domo-
kratyzaem Ins ty tucja życia publicznego
w Polsce, J e s t to jodnoozeónlo bardzo
trudny ku tarau moment, gdyż w typowej dla
rozwljająo/łb. s ię ruohow społecznych a t ­
mosferze nlepewnośoi i zagrożenia- doadnu-
ją Bazwj-ozaJ skłonnośoi do przedkładania,
skuteczności działań nad loh demokratyoz-
nońć. J e ś l i jednak trozygnujemy a demo­
krac j i związkowej w suomenoie inatyt i ł -
o jonal lzaoj i to należy wątpić ozy powrót
do j e j aaaad będzie możliwy z chwilą s t a ­
b i l i z a c j i , kiedy w spoaób naturalny os-
łabnlo'apontaniozna aktywność aserokioh
rzesz 0i.lonkowak.ioh.

Sens i. , zmioraającyofi do
nadania zwlą walc demokratycznego
charakteru /. j.iizany j e s t jodnalt % odpo­
wiedzią, na pytaniei czy "żelazne prawo
o l iga rch i i " j e s t rzeczywiście zasadą obo­
wiązującą powszeohnle i bear.yjątkowo'?
Próbę opisu czynników aagrażającyoh de­
mokracji związkowej przedstawię w nas ­
tępnym fragmonolo. Tutaj jeszcze tylko
wypadnie zwrócić u*agę na pemną wielo­
znaczność samego słowa "oligsrohi
które zostało przeciwstawione demokracji.
Juan Linz wskazuje, że przez proces " o l i -
garohlzacj i" związku można rozumieć t a ­
kie oto rosmalte zjawiska, jaki

1/ podział całojjków związku na sze re ­
gowych i pełniących funkcje k i e -
rownieset

2 / ukształtowanie s ię zawodowego k i e ­
rownictwa związkowego, którego skSad
nie Ulega zmianiej

5 / ukształtowanie biurokracji związko­
wej, t . , j . racjonalnie działającego
dużego aparatu płatnych i mianowa­
nych urzędnikowi

4 / centra l izacja władzy, tak, że związ­
kowcy w swym działaniu są uzależnie­
n i od zgody i innych decyzji c e n t r a l
nyoh władz związkowychj

5/ przyjęcie przez, kierownictwo związku
utrwalania jego i s tn ien ia i organi-

. zeoji jako celu nadrzędnego nobso
celów społecznych i ekonomicznych
wysuwanych w okresie tworzenia ruohu
związkowegej

6/.usztywnienie ideologiozne wewnątrs •
związku, prowadzące dr> niedopuszcze­
n ia otwartych polemik, dyskusji
i stanowisk opozycyjnych wewnątrz

? / powi foableincść mlę-
. i prasikonanlaml przy-s ozłopiiowokloh z prżewa—' gą tych pierwsryoEł

3 / s»ale."'ąea ro la szeregowych ozłon*
iku przy podejmowaniu do-

tyo.. D] .oh interesów decyzji}
9/ u»pe :ojenie ewentualnej opozycji

wewną ;x»awląr.kowej poprzoa koop-
taoj je j praywódoów do kierów-
niotwt. awiązkuj

10/ szukanie przez przywódców poparcia
dla 9vjaj działalności w szerszych
Jurgach społeoznych, a nie tylko •
wśród, mas członkowski eh.

Słownikowa znaczenie słowa "ol i farohla"
to "rząd? sprawowane przez małą grupę",
Rzeoz jasna, że spośród wyliczonych powy­
żej znaczeń, v których Miohels używał tego
słowo, nie wezyatfcle odpowiadają tomu pod-
ctawowomu określeniu. Co więcej, można po-n
dejrzewać, że nie wszystkie z wyliczonych
procesów "ol igarohizaoj i" związku Bi
występować jednocześnie. Mając to na
dzio z\wóołmy się teraz do badafl nad di

iTunfc.TH; < . --.ponuję CoTiyozą prarfde
wszystkim amerykańskiego ruchu związkowego,
którego praktyka s t a ł a s ię przedmiotem ban­
daż jednogo a najwybltaiejozyoh socjologów
współczesnych Seymoura Martina Łlpseca. W
prsoy p t . "Człowiek polityczny" / r . 1 9 S 0 ' /
zwraca on uwagę na trzy podstawowe grupy
ozjrnników ograniczający oh demokratyczne fuu
kcjonowanie organlzaoji związkowych. Po
plarwsze, są tó czynniki wynikające z dzia­
łania wielkich, masowych or{jaaizacji w o-
gółności , a więc nie związano z działalno*-
Olą związkową jako taką. Po drugie, są to
ozynniki związane * wartościami. 1 przekona­
niami uznawanymi przez robotników i innych
ludzi pracy arzoszonyoh w związkach, a więol
określona nastawienia psyoho-społejzne i
kulturowo świata pracy. Po t rzec ie , aą to
ozynniki wynika,iące z konieczności przysto­
sowania s ię związku do określonyoh narunko*
zewnętrznych, w których musi działa

mMm&m

http://or-a.nl
http://aopia.ro
http://0i.lonkowak.ioh

££.Łtf.4t>4_bl«SP^t*Łlij Z*XnzVt zawodo­
wy, podobnie Jak każda Inna wislkn orga­
nizacja, Hani rozwinąć swoją wtaar.ą błu-
ronrację, t . j . sya taa rac jonalne j zarzą­
dzania i urzędowania, * atosuruaeh » or-
ganlzncjaai zakładowymi ctf calonkaal
e*r:'!*fc krajowy czy regionalny susi okrs-
*llc wyratnie kompetencja, obowiązki 1
uprawniania wzuJeans. Już aa wstępnaj ła-
ale r. »«oJu ruchu związkowego powatej*
potrzeba hierarchii wiełaszcirtlowoj,
rosiasltych koaltetów, ».wrsadó«, »jer -
szych 1 wjższych prezydiów, la azerssy
Jast zakres snintereaow-inin z«ln;:'.lw np.
działalnością wczasową czy socjalną^ ty»
wlękaaa potrzeba preyjęcin przyjęcia
okreelonych r«;$uł postfpowtnla a' tych
•prawach orał potrzeba »p9cjalistó«»któ-
Stay tyal eprawaai będą sia. Kajaować.

Wewnętrznej koniecanoócł or,<;«nlz«-
eyjnej odpowiada boniecznoźć a')*oętrana«
la bardziej eceutrallzow.-tna aą orfjanlza*-
a je teonętrzn*, s kcóryal kontaktuje alf
•wiązek, tyj » i ł n ł a j«a »otrzeba caatra-
l i eaa j l cwlą&ku. Aynika to a eh&rikter*
negocjacji prowadzonych praes ńv, :.ąt pra­
cy c ki«rvNniatw»n Byela gospod, .s-nzefia.
Kierownictwo Jeklejó br.anZy j«c» *©*owo
ito sowaroia porocujaienia za r./lqzKi«n,
pod warunkien, Ze klerownlstKO awlązka
jent „odpowiedzialna", t j . *« j«et w

IMźMZ^lIlAI&SilJ&l «»».*•«# ~ 1 * - A •vis. .,<* i A
.a, podział pracy i kompetencji, aysca-
a«tycznoi<! działania wynikająca s p ła t -
ooso charakteru zajęcia, cay faehowoAA,
« «1« aaslu*;) ety znajoaotoi Juko i:ryt*
rlua decydujące o deboraa da pełnionych
funkcji.Trzeba paalgtac, i« j eś l i w ży­
cia codzleunya nsraekatny nu biurokracjo,

ryWcu prsysBłyob, dislałnozy t;»k,«by M -
pnwnii rslozukłóceną kontynuacja działa­
nia, ała nzkałanla bago narybku uwykl*
wiąże iii.o B Indoktrynacją poglądów ftk-

'-(jo kierownictwa zwlą:r.ko*ego oras
oaucloa lojalności, jaicic przenika

uapirujijcych do lunfcejl twlazkowinłh w
ta aarzakaay prte**łnio iw nie pr»**tr»»- przyszłości. Nawe kidrv «a «ico u*mi«*r-
ganle winńoła «yc!» ragult • wico nicna od npni^Cu k.laro,fnlcxoso l ursiffli-'
aa brak dobraj biurokracji, a nie na
blłłrokrac,i« ik potrzebno
waayatliria funt . ił1*1 dobraj biuro­
kracji' «t.tarta ja-JtlK!.- Ea.;rożoi3io dla de-
aoki-et;ycvtr,e«o fuoleis JonowitnisT av»in: I
prsae to, *o c»joc
fco * kompetencji <*gftł.v prz^tt pWłfay «pa-'
ra t facnowy, ktor^iiiast^pnia cm okło«--
n»o6ć do po«L(kKzańitv mnaj a.l*zel«i!!t».(5«Ł,ii
od r««i»ty. Poddania biuroitrwcjl lcont'j*«li*
daaokratycKa«j joat ił»Jbard*t»J iatoCrtyai
prob}.oo«!:» »8*yafckii "Kani."*
n a c j i , i»J« l»te mis,5«Cł> aesa­
ni a odpo>tladBlcb ńrodków, kfrói-© »n
traabna równio dobreo wowpqtrs zwląsini
•amodowago, <;» rfDwn^tra nią*k« patt»fcw»->
weco, '

Sontrola ^Wyfornwc^l. n niękAsftael
Ewî sSco"." xaDiodowych ooluoić oiowa p
alm.jujfłca caiookOB Joaf; « | bo»-
M .̂yDecBna woboc apr:mowanla przaa kia-
row«iete«o i biurokracje ctiląskowa^lroBl*

R«1>V

atonia porccaytf r.a OłjóJ z-.YląskoałCów prra- ro l i nad pr*«plyw«ra iBjfo»aaeJł
atriegonla uotinlonych w poroiumioai* wa- nai^sku.Kontrola ta dokonują nic poprsaa
runkdw. V naesych warunkach, pr*y ugólaio- Bafpońradntu kont) r.ad

pubj.lcz.-iv!»l wypowiedsiaml uraadników
awi'(zku 1 jajjo (ł»iał-ic-/.y lotntnych, ko«*
fcroAO ft'id prasą »wl̂ ?.ko«!(i kontrola
nad funduaaem dolecacyinyn uraot.1.twlają~
cym podroż dainłac:. ttakfeo* niaja^^ ®tc p»*yo.}« «polac*ną,ma prisa-
wTci.a a i i z lekalnyiitl
a*iti^kowymi. >< konaakwem ; pa

»t»ovaJ eentrallaaojl iyala ijaapoda*
«E«KO, wlodta paiiatwowa potrsebują jako
drugitij etrony <o rosnów - krojowaga kla-
rotmiotwa ewlqsko«ejt«t kt<J«ra jeat w • t a ­
nio r>'ar, sakw owad" warunki poroxuiileais «
atoaunku do swlązketia^w padobnl«v jak rsa^d
jest r, strnia ttozrnld to w stosunku, do
klarownikow przadalsbioratw. Jak dłu«« M-gl^d m nprawy za jaki u
ohowana tijdsle aktualna struktura braaaio- upow9nochni«nl«,,1«!«fc rnla
wa coapodurfel paAatnowaj, tak dłURO *«6 ^ n i nU eantr»ln»GO »i*̂
aads-.la ol» w awlijsku utriyeiywa^ potaraana * każdym ra»l* prsac ni* iłkGwptOMUły.
edpo«iaaaJfłca.i tem* Wgnnisaeji bra«*ow«J. «i«wn.-)Cir* jmlcjukowa infojfinncja olruptR el?
Hadulceja arenortow KOGrcdaruzyeh doprowa- witfc m u*a«adnionl« i ©bi-onla etn
dr.i do redukcji i lo^ei ugrupowań branfte- ks prayj^toijo
•yeh powataV\cych wav:n«t,ra związku, D«e«a-drskradTi,owanlu r

"i pajin-twewoi «w.otli»i pOglndo*.Łcenfcr

£jo i uranu
niczego i n.i« t»or»n pr»a>*a?.tiia oAroiks.
altarnafcywnycfc pcmyalow i progranów (ijsin-
tonla. <i krajach Zach&du jadyfiym nioaa-
letnya o>\ «łcda zwląskcych tareneu
trwania kwailflkaojl poUtycenych po ten-
cjainych dsialtsony iSkdaśskowyeb cą orgaj-;
nłwicj* r<»ll<5ljna i rndyl».&j.n« part ia 'po-
Htyft»n»v t«kl« jak aocjollutycBne lub
kopi'inl'«ityc*na. Pochodzący a fcych Vr.r-s6w
Bwl.askouicr bnrdsd eseuto uzyskują dKio-
kl r'f'b;/i;ortt t«ja doiSwlndcBonitt wpływ nla*
proporojonfilny do m«d3sjrwlot«se saalęgu
*6« tdw v»own«lt.TB ora».nlzac}i BW:
BkftWfl j .

K.r-Ui.Y<ii3ii apołacf.^ przyw6do6w. Pjfjsjw '
w*dc:y zwTijzfcdwl' n »vvo'j Vi<J'lf!uBOBCi odrdtf
n.l»jq «i<; od rano er,lonk«(»»kioh zarówno
swym opooobew v. tai t tipoaoban
ray#l»nla. Łączy ;lch podobieństwo pozyojt

• -n':'j i koniacBno66 obrony zarńwno
swoich indywidualnych J')k i gropdv/yeh ln-i
taranów, Intoroay ta Bas niakonlecznla
wajU chapnkter jaki ii eaczogAlnio nyg*- :

rowapych żjjdnń flnahaowych l pr^yw.U.cjń* ;

- c h o ć . EwyJclo i tO Bft RQtldą ORÓłi* O B ł o a -
kAn takla przywllaja są udzlolona - 11*
raezaj obrony oaliisnlębaj posycjt.. Dzift- j
lnr.7. Bitl̂ BkowT w MBdeiwMiiabwia do wie­
lu innych o*ób, kcóra osin^nęły wryrńft

B«l<t*ku. a a/okcio agńlny* alajsaklócony
ipraaplyw intoranejt. nofeo dokonywać
tylka wennutra olewlelklcb orsanl»acji
lokalnych, ala Rio na posloale Bwlazktt
« na wat włalklaj oreaalzaejt Bnkładowoj||
wlakszo pjd fcya wsględan dedokratycr.nolo
panuje i.«»w,yci»J •aaióĄ drukarsy 1 Inciyob
grap zawodowych, któro dysponują, pr
atazalaina, «d Batijatku « poruasająo^ pro™
^loay sawodowe,

Hoaoaol kwalifikacji politTcznycfe.
8)tond 1*poXlli7?t«,r""" |ak wiadomo - aóii
być roauaiona no tyl* OKO.:- '.»«»ol-
kia dslafcanla apot«ei7,no jK>dd|ao\
wawnatra aalnsku Jafe *i»* 4 'a& aawaątjf*

demokracji z*i«t\sko*ej; T&a, gdata swlą-
r.tk na do czynienia % t»nosonciq konicurw-
Jącyeb aledzy aobą firm, tai.: związki
zwykła dążą do wy.iuiszania poprzez «lasaą

iraU.zacJę ustępstw Be ai-rony a ontu»
ry alabszych przedsiębiorców oraz Uzgod-
nlonia przer, nich poiicykl płac i aatru-
ilecia.

zwiększenia wi*.oay nad orjaniaoeja-
.ni zakładowymi poznała; kierownictwu
Miazku EJ utraymania flia przy wtadsy.
"OdpawledzlaJ.n** kierownictwo a«iązk\»,
którego doaagają *lq żwykbs prz<>dBicbio-
tv.f \\ »ząd, wymaga wyelłniiiOwania opo­
zycji vwewoątr»s*lązko«oj. te? z kolei »«-
;->ł-fl'uia przraódcoa awią^konya niezakłóco­
na .rządzenia. 'KaWet najbardziej demokra­
tyczna związki ograniczają antocomic «**-
ganlaaejt zakladowycte,; a przeda wazyat-
klni, awobodę dacydowiiala o tifcrajka,

* alarif Jak kontrola nad podojnowa -
alea decyajł w coraa to wytazya Btopaln
jeat sorawowana orz#a lnatttnci* cent.ral-
n«,uaJaJe tinłateratówamla 6żia»aJLno«oią
aaląaku an strony J«*go az*r«gowych czio-
nk-óa. Jak adwią związkowcy aaerykanacyt
"Ma aaeiy Jat wlacdj awlązkttlaaa7 aklad
pracy. JCkoaoaLlacl 1 atatyatycy nagaejują
skład zbiorowy, a waayatko ea ay »»*«•»
sroblc, to rłoaowdd "za" lab "praaclw
układc-wi'*. Jadyad autaafcJNszaa apory od­
bywają, alą miedzy faehewbHiii * dzlata-
o i m t , bo tylko oni r.v>ją niezbędna lnfor-
•acja. Tyl*a r.»«odn*t (iaisJacza l wyno-
J»cl •pacjałiacl *4 w atonia przygoto-
•ae politykę ssiązku w Kailaj czy innej
apraałe.

Mla ••zaa przy tya zupoztnad Jwdaok,
t« to włtSals rozwój biurokracji awtąz-
kona) za;»«r.Ła członkoa awląakt* poezucla
b^zpteczauatwa, bo podstawowych aaaad
biurokracji aalsią bowt« • tak potrzebna
żenady, juk pedejnowi.nl" Jecyrjl w oparttla
» okr.e*la»e,dłrv,wio!w,,t**,;h J)0<l0,t'ny<:n ^ ' / " z j a do zdobycia takiego"dadwialea«iil«
padmói* rdgul] •!« ur-<tvdnl- twiąski zwykła Babla^ają » pozyskania

wnitnla r^ianiale lub ni'.» r.a wcale ładnych,
lanych »o*liwo*ol utrzymania swojej pesjr*
cjl w przypndku odojónia z anjacwanogn
stanowiska, Muai powróoló na a,vo;]« po-
jMraednla o tanowi aico praoy, a to nic jest!
przyjemne unobianin i spotyka n%ę teł za­
zwyczaj x nlaprayjaanyał roakcjoal oto**
ca»nia, Jost So p^nwdopodobnla jeden a •!
podataaor/yclł cBynnikńw, kt"óro aprawinjią, :
*» iftanes n najbardr.loj denokratycanych
krajacSn Zachodu przywódcy Bwlązkowl v« - ;
fcrwyaują mig pray nWaawlskacb kleroa:-
alczyah prsoa daieslecioiaoia, walcaą o»-l
brc przeciwko wasalkla zakusom na lob . .

-: i atawannla doblarają eobla ntin-
tepcón. To rónulaz tłunacajr dlacisego .taa,
gdaio dokonuje al* pMapiotmn rotaoja,
pjfayaddoy *pui»Bczeją«y atauAtilnka Kwykila
aptiasesają rtwaifji awląaek albo prayjnu-

ujawnla cle ^««attrany«ib kaatliktdw i opają praco w blurakraaji awiąsskonaj^tóra
rów. Ute do^>unacea się rbonloa cło nubli- mimiBr in*iy»i właśnie .t a ';«fio aowodu
kaajl tafoMafeji'»« ten temat im K««aifm. .*•« ewy-»"> r^attóowywanw i ftobrzo aponi-

titniSt aatorlałala, Prr,ajAclo tłyrotowaoego
Aalnłacaa do biurokracji BwiąBkowaj joufi
jadnak Bussznlf lepezym s punktu wldaiiBia
demokracji awląskawaj raBwiiłBanlnitt niż
jpeda jaoirana aaznycusj wałka v. term lnami
kadencji, praapiaarai rotocyjoymi iJ.imy*i I
saandnal doankracjl,

^kt^nnńć u)s» czlpj^cwsklcb. Wiozale-
4nJ»"<»d ancywow. Jakie powodują prsywód-
eaal związkowymi aoa«iyo.zaj Balarzającyai !
do as(rnaieasnia wownatranoj denokrae j i f
wa.t«ą rolę «j<i3.i.",7*'»,jn aaftyny skłaniająca ;
•aarafiowyah pranowulkóa do prsynaleznoó- i
al awi^skowej. I« bo^ataaa będą ta noky-
wy, im bardslaj rnspowazocłuiioae aalnto'

będą aalałantitat palt tycznymi, 0d(Wwi44- rosowsoio sprH«»n«l związku tym wlekaaa
ala do t«,;o si.jwl nla • k*fflłaf.tie«- u a t M) *•' ojjrnnlcnono zostaną ukłounoa-
cjach czy uiiiajetnoaclach dBtnlaald j»oIi-ei do allftarehll awiąakawoj.DoówiadCBa-
sjc-/.n»z» lub ich braku u dalalacsif «.»ląe-nła nnWJ-y.tańaid.d «ą tutaj saczagólala
nowych, idaal demokratyczny *«kład«f *# pancaająM, jako,*o o apołonaańatwle a-
•asyacy obywatela lub seayidj eatoakoitid aorykaAskio powiada sly za»wy«aa3, in
danej orgniilzacji n.aj«, równa aBansd «- ^8ot bardzo aktywne apołacznia nopraons
dalalu w tyciu państwa c?,y organizacji, wcaonfcnicfcwo « rosaaltych doraźnych j,
środkiea do uraaca.rwistnitfala tego :!««•
ału poulnno być aapiwrlianla .isayatfcick •
członkom swląaku aoiilwoAćl sdflbyanitltt
przez nich kwalifikacji politycznych.

dłUHOtrwatych nkc jach' apoł.eoBuycu,a praw­
dę wauystkiM poprawa pxr.yno.ioanoóó do ro»
aaaltyoh ato<iarayna»A. Okazują ala jed­
nak, Sa annifg te j aktywności Hpnloeanaj

tak aby knidy a ia l łowna Aaanoa aadj«eid jest snaotnli oersnlcuony, n bierność
1 nłnAclwago połnlAnia rn«naity«« funic-, wA tya v»a(|l̂ doai wykasują aaoBagólnio
c j l zwl-iZko..ych, Prsiłfciętny ea.łonak aaią-Arodawlnkn robotników amorykwiskloh.w.'..'.<,•;
zku aa jedr.ak aarówho w altjncu p&tcj ża bo ni« rówmioJi a apatią aaa zwiąako-
Jak i « swojej a«elarzy«t#j organizacji wych.";i aickasoóoi .fypailków - plBBfl Łi»~
awiąakowaj nil ku t'.cmu,nby aefi - związki zawodowa pełnia tylko j«ł~
adobyć doświadczania •» takich aleaaatar- tną nażną dla awolch oałenków funkejf, 9
nycb foraach działania poli tycznego jak artanowieio Bbiorawy przetarg /o układ
«rganla««ja i prowadzenie zabrania lub praay/, który »0'i« być prteprowodsony

oaób,praeB aalaj lub bardziej «jfekty«n.-| adal-fi.raaaawianla do liczniejszego (jrona o
nla_a.ówląc jui o or«oniza»aalu oaersaajt aistrację »*ią»kbwa boz uczeatnf.otwa
akcji zbiorowej lub p.rowadaeniu jjag*- członków,obyno aa dojdata do jakiagoA
ejacjl a praeelwnlklał.iJoplaro objęci* aitkszog© kryr.you,* takich związkach no-
jaklajś funkajl z'.-i.,sko*aj »taj* t ł* aka-*«» «>cz«kinac abafcega aaaasłnlctwn ce

nMjwyiaj aa atrohy garstki członków sa-
angazawanycb w praco adnlniatracyjoą".

http://jnowi.nl

P R Z E D R U K I Z P E A B I Ż f I ł Z K O U J 409
<.ewn?tr)"na nalka o wlndzę może również Alhter*fown4 niewielu,bo "tylko drobna cin.lejBRoA.S Jest w etanie wyciągnąć B u-csetit nlcłua * PprOwceh związkowych 1 po— 11 tyce związkowej korzyści wystarczająco witAkle, iby uzasadniało co jej wysoki poziom Rdinteresownnla i aktywności' * p.rnktyoe i-ędą
eee azerebla cen
czący o utrsysa.nle lub objęcie utnńowi-ka k!ero*nlcz«r;o oraz grupki' ich zwol*n
ni ktin.

Istnieją Jednak sytuacja, w których szerokie uczestnictwo raaa członkowskich w ft.TcU związkowym prowadzi do zwiększa-

to bowiem nkfcy.nl działa- trudniej "ur:
\':r ,'','',*°. \ lo^nl^go *a.l- chiczne. Jod

których koszty 1 przyczyny "lo podlegają stopniu,niż ma to na ogć* miejsce w za-
bezpośrednlomu sprawdzianowi, chodnich orcanlsncJach związkowych Pi«r-Po trzecie, Ollęarchltacja ztiiązku wezyin takim czynnikiem jeat pow*s»conosq Je»t uzależniona od etopnln ucżestnlctwi związku i takt, że w gospodarce aocjali*-czlonków u życiu zwląjfkowyra. Im większa atycznej 1 uoańsfcwowionoj opirnla on zna-znoczonjo aa związek dla swoich członków koaltsf wlękozoeć ludzi pracy o wszystkich 1 Im bardzie;) aą oni s.-nrr.jażowsn.l. tyra poziomach 1 typach wykształcania i' wr. >.y-oczyrtiatnl jo dziania bllj^ir- stklch typach procy zawodowoj.Tpki > wlą-dnoatronny niclsk na funkcje zek - w przeciwieństwie do związków bra-akonomlczna związku zwykle prowadzi do obniżenia uczestnictwa w życiu związko* wya i do rozwoju oligarchii związkowej. Po czwarte, ollgarchizacja związku wynika z wewnętrznego konfliktu między zasadami demokratycznej rotacji a dąze-

nzowych czy zawodowych w wąskim nami'.o tego ełowa'- nie j<>at uzależniony od czy*-nników zewnętr;;:.\yot w doborza potrzebnych mu kadr działaczy 1 fachowców.wszelcy po­trzebni mu eksperci mogą być wyłaniani od wewnątrzjnn częściurzynsilnni e j dzio4

nością zawodowa, dla swoich członków i . cji związkowych naruszających "żelazne len rodnio, Do ukształtowania Bic "epołe- prawo oligarchii", tak jak np. związek . « fS1 *T',°<lc;':,J wokół organizacji drukarzy amerykańskich. Demokracja jest związkowej dochodzi wtedy gdy praoownlcy sprawą stopniu i poszczególne związki są izolonanl fizycznie od otoczenia cay mogą być bllżezo biegunowi demokracji to z powodów ekologicznych /górnicy, aa- lub biegunowi oligarchii zależnie od rysorze city stoczniowcy/ albo z powodu rozmaitych warunków szczegółowych. 4

związku będą utrzymywać się ośrodki my­śli niezależnej 1 krytycznej, a więc bę­dą powstawać alternatywne programy dzia­łania i alternatywne zespoły przywódców. Jest to Jak wiadomo niezbędny warunek de­mokratycznego funkcjonowania związku.
w w Przynajmniej w niektórych środowiskach

zasadzie związek jako organizacja maso- zawodowych działalność związkowa będzie n« jaefc skazany jednak na konflikt mię- więc przedmiotem niezależnego od władz
dzy dążeniem dó efektywności działania
a dość powszechnym oczekiwlwaniem demo-
krafcycznoscl działania, w fcym_konflikci
przeważnie'przegrywa demokracja, o """'

•'.wiązkowych przepływu informacji w pra * sia czy publikacjach innego rodzaju.»o-satom w związku znajdują ais środowiska Bn.*odowe, ktćris wokół ewnj organizacji
przywództwo związkowo jeat w 'stanie' udo- Bawodowej, nakładowej czy ralodcyznkła-kumentonać zapewnienie masom ozlorwow- ^owej ną w otnaio wytworzyć to, co aoojo-

organizacji pracy /pracujący na nocne snisny lub w czasie weekendu/. Sprzyja tomu również oilne zaangażowania w prace takie jak np. u ludzi nauki,dziennikarzy ozy aktorów.Organizacje związkowe działa­jąc JOJCO "wpoleczność zawodowa" dostar­czają uczestnikom rozmaitych okazji do zaspokojenia potrzeb społecznych! wiąże flo » nimi życie religijno,kulturalne. towarzyskie itd. wówczae sprawy organi­zacyjne utają, się po prootu sprawami boo-
n?e -n«c?*n?.t7CS5n^i.iCh,C,ti0^ów>.l: roi' P«du lub ***•*«? "truktury.Pod stały,, na-. . - , ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ _ włatt^T • n»^,^!fr«tTczn»Vstruktury olaM.au oczekiwań demokratycznych oli- aamolcratyzacyjnych powHzedbnoćci związku t « S » p m J ? I Trztba $* £ $ L " f01"!1" S»«hle związkowe 'atarają ai, możliwie ' " « » A**™* przeciwdziałania odzywają-Porvm"ntr P0le«ala«\t rtti.il^ °k'~ 0Bir0 »*l«y6 « lntereiy ozłonków. Gdy 5^° e^ " naturalnych powodów tendencjami SzeitnlctwS czfnntA- » M ! f ^ l ? n l w tt" ^ taklcb naciok,ów,jak to miało mUA - d ° autonomicznej organizacji Branżowej.
llllt lozbuicll Młl.JftJSi"z!!1*"^?0" « c e • P°l-'",-« P M » 5 latam 1990 r.jwóticzaa J«*U działalnoćć zawodowa i braniowo nago -P^"anla§.Ó?n2go cl«u z^kl^oa"" nawofc » " « ł » ' M Intuway związkowców ^dzie podporządkowana strukturze tery-H>»" „. ,. " o l n e«° CE8,U ««ys:la pa- nla j.Qajdu;}a nałez.7tl16o zabozpioczenia. torialnaj,wówczas istnieje azanaa, że AJ.*J na panewce o ila pomyal przyohodzil, ^ V JLtJ'^^^-. * * .*-» »• • " hax-dzioj aktywno środowiaka będą promla-* S:-'fy, a zainteresowanie taką aktywnoe- y y t O g t t ^ W y o C ^ A3&C*$?&£C(£alait3it na środowiska, które byłyby Rofco-
clm uyło obce aamyt zwlązkowooo. "«< „ *I 7"Z 71—^d 171" " "7"̂ ev»«> do rezygnacji z aktywności związkowej

Pgdauaowanie bart™. Streściłem powytaj t . „ r » u .1 ti . « « W i « U o » inrayja* wzamian sa zabezpleczanio wyłącznie ofco-
tylEc^icaruaTaloiriokoiianjoIł przSz S J 2 . S S C - ł l 1 ^ ^ 1 ^ ^ 1 ^ A * S!wiłlzko,N?SO nomicznych intereeów. seta ,,Tbieraj.,c czynniki sprzyjające oltlfl^wSiS ^ i / ^ ^ A ^ ^ i l i f f i ? z ^ »W> »*•* czynnik drugi, a mla-Sarehll związkowej, k̂ ó-re wydają aie Z£. ^ ^ . S S „ S S ^ i ^ Y » « * nowicie przewidziana statutem i wynikają-chowywać znaczanio równia* « warunkach Sf.S ̂ i! U C B a ? 3 0 1 . oaiablająco petiy- e e „ historii, powotania "Solidarności" po.Xo,iich i ta w obecnej fazlo rozwoju ° Bans d9m0 i : r a c3i związkowoo. wielość tematyczna dzałclnoścl związków ui>*(ileiJ3ogo ruchu związkowego.Dodam,ta 1/Łipoek, doconia.)ąoy okonomiczan "*0» T* wielość znajduje dodatkowo uza-nikł te odgrywały równio* rolę w funkcę swiij^ków zawodowych na S3ciioduia, codnionie w nbkroju polskim, który ma boicie a nio innym rozwoju dotychczaaowa" powiada na pc/c.l.ooK-sniij.że »inatyti«cjona~ afcionność do powiorzania organizacjom

wira nibhu zwlązkówyn fcrzoba od początku ttarać clę o aapownlenio toatybucjonal-ayoh gworancjl demokracji, nla równie* o Zdpe^nlenlo inatytucjonalń^ch gwarancji te(j;o,ieby cułonkowS.e chcieli dbać o do-:!\ol:.:-atyczuą organlsacjo swego związku. Ujejtne doświadczania, która zdają iai«
iażać w działalności związkowej aa tińiym 6K.IOC1« nio oznaczają nlonolliwos- . .. ,„ OJ, sniaksaanla |K>zio»u demokracji i ogra- S*ał*»oji.ittii niosonia akłonnoźol ollgarohioznyoh. Zaniin* <»*?"};*?S^ i przejdę do rozważenia takich uożliwoAci ""5?!4;,S";!?i!^^,r,mł powtórzę ta Ltpaekom podsumowania jago iSSi?i^-« Ł &u. K

»;<.alol«tnich badań na* demokracją 1 Sli- JWblicRnagpw kraju garchin, związkową.
Po pierwszo, struktura wielkich orga-ai:',«r.ji aa o owych prowadzi do konlncznoA-Ct rozbudowy biurokracji swlązkonej. oo

z kolei ogranicza możliwości rotacji 1 ••••;r.iany kadry przywódców i działaczy związkowych.
l'o drucie, struktura wiał':ich orga-aizscjł janowych daje ich klerowhlctwu 1 biurokracji z natury rzeczy olbrzymią prsewagę nad Basami członkowskimi, a tak-Jo nad *szelklml próbami zorganizowania opozycji wobec kierownictwa.Przenika ta tasilza nlę n» kontroli nad środkami fl-nonHowyy.l } przepłynę-* InforjHCJii na monopolu kwallflSncjl politycznych! na ly»pcniowiinlu wlrlką zcentralizowaną «r>«-r»tJirą dz'"J*<n zwlązko«yc!i| n* uprawo­mocnieniu władzy związkowej poprzez re-kSsaowar.a wśrid członków oolą^nljcla,

nla jednak b~ły i są nadal przeważnie i** *i«°y « doświadczeń zachodnich - pro-brganizaojaci oUKarcklconylk. nie ano- "ad*£ do .nacieku na sprawność działania azącymi wownekranf:j oiozycji 1 podzi.a- kosztom joj demokrafcycznosci. łów łrokoyjnyoh. Nioi-.lj.ałnlo od togo <.fco- «ra;acłą trzecim Istotnym czynnikiem •arzyoconia-ułatwiły 'rychowanio polikyC przeciwdziałającyatandancjom oligarcbi-c«M popraoz wjtesztn.łcinie nowych pray- ?a?ym jest kontekst polityczny, w którym wódców.organisowaijle 1 przekazywanie 7 **i*l* "Solidarność".Powstała z odnowy oplftil jmEUciMj.orfiz rwpreswntowanio apołoozn-,1 woboo akoatnlołych i zoligarohi-awrflch calonków •wob.s.j rządu i innych o.t- »OWanyah atruktor inatytuojonalnyoh jeot

tyaację kraju.Będą więc one wywierać sta­ły nacisk na masy członkowskie 1 na prry-wódekwo zwlązkoiie w kierunku deaokrakyza-

widaą v „Solidnrnodol" jedyną poważną siito
Powafcrnie w Polsce nlezaleirego 1 sa- -POłcozną. która moia gwarantować demokra-r

morządnego ruchu związkowego otajo cię
zgodnlo t bym, jedr-ym z koniecznych aa-
runków demokratyzacji naszego życia ns- _.. _,._,,,,..„; „„m„,h^,„_«h •et.jeuli w p y «al8ryn r o z w o j ^ r o z m n i t a ^ l ^ ^ ^ " 0 ^ ^ ^ trzech c t. wzgłoiy praktyczna ograniczą demokraty- ,..»_"ZZ^li^i*. K ^ « — ~. .-»-,..̂ "i. cznosć wewnętrzne;, strukkury związku. Związek jako olłu aleaalożna - i tylko pod tym warunklaii - ntonowi oparcie dla kych, kfcórzy wcholsu w konflikt z admi­nistracją publtc:; i% cay z kiciownlctweis

ków określających apecyfiosną sytuację
"Solidarności" w stosunku do innych ru­
chów związkowych mogą jednak być urzeczy-
•laknlone pod warunkiem stałej konkroll
nad procesami demokracji 1 oligarchii,

gospodarczym.Z pasji swej uasoiości ota~ *bi>™ dokonują olę »;»o«ltrz f«l4>ku. Z
nowi również opatoie Ola niezależnej i przedstawionych powyżej doówladc^ań ssa-
aaanrządnaj dzlałalnjścl innych pomniej- granicznych wyniko zreatbą_Cały szares
azycb slowurzyszeń czy organizacji spo­
łecznych, zawodowy eh l kulturulnycu.

Jćonkretnyct zaleceń praktyesnych doty-csących kontroli nad blurokraoją związ­kową 1 nad przywództwem,konlecznoAol 2/ niezależnie od tego efektu seaaa« wprowadzenia prawa do tworzenia fraka li trsnego cały szereg czynników sprawia,ie i odrebnoóol otanowlak, capawniaola nleza--aotllaa jeat deaokrabysacja wewnętrzna leżnsj od włada awiąikowyoh praay wewnę-
nAal1ri>r>nnAA" m n u m i i l a »1 a\m*-*m±rirnm 1. I r n n t r n l o w a n l a OODTZeB kOmlsla T«— związku ASolldar,tość"'w znacznie"wlękHsyatrzna], kontrolowania poprsea komisja re-

http://nkfcy.nl
http://olaM.au

wiajjr.* d«tBofcratyo»n<»fit»i i a i a i a n i a lnetanr. resz ty o swojo,) r a c j i , i r przypadku u l a - " ^T0 Ł"1(J «5l««aini wsayackloh. *o?s« naru-
o j i rwiąskowyoh fcaftdago «BO«abl», p raas - pogodzenia alba musi alf dostosować do * »s*nl» t e j zaoady jo»t obrazą demokracji
•Tsspanla terminów r o t i o j i , ograniczania, rosa ty, alUo MUS! ustąpić a pełnionej 0«»t chyba oczywisto, al* mniej ocSywis-
kadanojl, procedur wyborczych* Eomotaaoja r w u o j L ! \ m ? ? f l *?*•,"•* oi«> *? j * a t to również
i . e t ld**ł«m, do kto rac o coina nlf z b l i - Po traaoia., życia związkowa opiera oałafc-ienia skuteczności dzlałt-nla zwląa-
U ć lub oJ którego noina slą oddulać. U- » i l na ^rtP.oóc.lTnRo^wBTTaluaalTńT^Kó- fcowego. Tyaczan** praworaądnoac cwlaa-
trs-WTrwiia a l t na drodze do demokracji r a t t ^ H Ó T E F a w l o l a l a k i c h władz zwiąs- *owa 1 prz*atrseganl« poroauoiiań wza jW
W in>uJnvm jadaniem, która Jednak w na - koayoh ale będą miały rzeczyalstego sna* «T°b »J niezbędnym warunkiem przewidywa­
n y c h warunkae»i poi*inno bvd traktowane czanla bez zachowania Jawności działania. nfm « l a ł a l n o ó o l innych 1 waajemnego aa*,
lako ci>d*nl* -wlaakowa o wada* najwyżeeai. Członek związku musi mleć możliwość walą- ufania oraz lo ja lnośc i , a więc niezbęd-
jako zaceni* ..taąaaowa o womz* na j *y a a t a , . d u ^ ^ ^ j ^ »S!1y«tUćh włada związku n.7» warunkiem ładu i porządku wewnątra

)/łC* •MMW ./-« r.~ ,„••>"/-* v*0jbfji*» i .1*P.o organów. Ta a kolei, muszą waciki-- awiązku. Zasada ta ula oznacza zarazom,
jZSfCC **<&Zll+^<3l7XrĄJ^ możliwymi sposobami -starać alf o nbsu *• należy powstrzymać się od działania

\ S "" l« Informowani* członków o problemach, a* rsieoa zmiany uprzednio przyjęte j da-
Chc*ay,i«by nasa awląaak był u leża ła*- prawd którymi stają organizacja zwląako- oy»j l t J e ś l i takie Jest noea* zdanie)

oy i wiejy co to znaczy.' Chcemy t**,żeby we 1 o podejmowanych działaniach* ważną wręcz przeciwnie, potrzebna Jest masowa
był du^o<ratycaay tak, aby promieniował- ro le ma tu do odegrania prasa związkowa, a ta ła ref leks ja krytyczna nad działaniem
deackracj j na tycia publiczna w całym która powinna informować ni.* tylko o związku, ale wynikając* stąd zalany pow
kra ju . Demokracja pra-rjauj* Jednak *szto.~ stanowisku kierownictwa związkowego;al* winny również być przeprowadzane zsodnla
ł t y rozmaita. i'ak Jak k s z t a ł t u j * s ię p.r«- również informować o stanowisku poca-r a przyjętymi procedurami demokratycznymi.
•o 1 praktrka naszego związku nożna wsira- csagóinych organizacj i oraz aktywnie Realizaoja swobody Iciybykl wuwnątra-
aac pl*ć zasad podstawowych, kcóre okree- działać na raeoz ujawnienia Jak na jna j - związkowej wymaga oałejfo szeregu zabiegów
laJą charakter demokracji związkoweJ. więcej wiadomości a życia awiąakowugo, prnktyoanyoh. Pożądane joot wiao, aby w

Po pl«rwaz*, wszyscy członkowi* t y p - "« oswart*, s.wląaek działa zgotUil* » , zwiąj.ku miała awobodf organizowania elf
ble r^wnj.Ró«noa5""EaIća J'e'at zaasuTą"naj* ' M*adł, aol ldarnoćol . Na tira polega aena i wyrażania owoioh poglądów opozyojn wo-
pITrwjzą dla wszelkich organizacj i dono- przynaTa*noacrpoazca*gólnyoh organ!aa** beo tnkioh ozy innych rozwiązali prayjf- .
k ra t re tnych . Z aaaady rÓAnoacl właśni* «J*- zachowujących samorządność do ogól*-, tyoh przez w i ę k s z o - , Frzeolwdaiałonia
wynika, i* każdy członek związku ma rów- a*.1 wspólnoty solidarnych ludzi pracy. ' proóoaow ol igarohl l wymatfa. równioa nlpars-
c* prawa 1 te ma tylko Jedan g łos . Z t e j Najwyraźniej widać to na przykładzie leżnosSoi prasy i p ^ i k n o j l swiiiattowyoh
aaaej zasady wynika, i* traeba każdemu strajków, w których poszcze^lne aakła- 0d ins tanc j i kloro/.riiozyoh. Każda orgaal-
aaltskc^cowl dać prawo wwobodnej wypo.nl*- d ^ «»JT regiony zastępują lub wspomagają saoja ozy aukcja zakładowa ozy regionalna
d a l , . i lezaletnie od te*o czy będale to 8 i ? nawzajem. Ta powszechna wlęa aoliara- powinna wlorf •agwaraatowa.no inozliwoóoi pu-
adańl* mądr* CZT głuoi* , poglr.d populaw- n o B O i «a< «̂d« jedność związkowi, e uara- b l iknoj i i kolportażu. Nie można wprowa-
ny rzy oi* , ;:aidy"głó« musi być wys łucha - z e u osobliwe piętno demokracji awiąakó-"" daaó wewmitruawiąckowaj oenzury. Ma dobrą
ny, co ni* oznacza, że każdy pogląd ao«- "*d« '« nasaya własnym in te res io podejmu-• aprtwf należało by równin* wyeliminować
tani* przez całcnkóit zwią.z'.:u przyjęty j a - J*»y howism często decyzje aijodna z int«-WBEel»ą możliwoad tajnffiiiloy j.wląakovw,1 i
ko Ich wspólny. Itie ma te* lepszych 1 r«fce>t innych, iznacza to ró.mioi leonleca-atworayo praktyczną możiiwoaił doit^pu każ-
gor*iych członków związku, n ieza ln tn ie D o a 4 s tałego kontaktu poziomego z innymi dago zm!ązkowoa do tutt.Teaująoyon go an­
od ich funkcji 1 popularności, „azyaoy orgaiiiaacjaml, ankładaml 1 regionami w nych o dzlałalnoaol, ka*d«go BBoaaojfl ov~
mają t* sscie prawa 1 obowiązki chociaż . raanoh związku. . .
czasowo pełnione funkcje mogą łączyć alf Pi«C« wreszcie, oałonkowle zwlązlru
a upowałuieulea do podejmowania decyzji *A.awiąz?ni rorozuBleulaar "^ilJiiiiir^-
\i liai<f poz"8 t i ł ' ch . Tc? z* aemoirracja nlo Jeetchacjem^Tirni

ganiaaoj i . "o swej atrony lnotanojo wyż-
azego naowebla powinny mioó obowiąze): po-
b l i k a o j i protokółów i t p . oraz przynaj­
mniej obov/iązok roaeyłania Ich do inatea-

Sie, władza w zwŁaak-a ma. cflaraą- ka nlaćnle a przyjęcia b*j zaaady.Btabut c.11 niżoayoh, któro a kolei powinny Udo»-
ter Młuiftbnr l*l^j^?Eawrctal^lłi ' . - iih\i związku czy uchwała zeb.ran.la zakładowego tępnlaO j« poaoatftłym. JSfaktywia Konfliltty
k T o T ^ o l i t ^ l o I t T b r a n y ^ n ^ pewnej są wiążące dla wszystkich członków or-ja- wownątra sswląatea nie powinny byo utajnlaiw*
funkc j i , to j e s t r>lklra wifC*J jak tylko c i z a c j l , nawet J a ś l l słoaowall praa«lwlcó«a «£*"« pra*ciwnie - po<uinny być przed-
upoważnLouya prasa wyborców przedstawi- Trzeba «ię do takich porozumioń waajem- «.iot»m możliwie powszechnej informacji,
clelem aającvu służyć im sanym i całer.u uych stosować nawet , jeś l i oda tępo two "io*etok eby .wesystki* strony mogły przedsta-
a.łifii.kowi. «ynika atąd chocoy obowiązek praynieec doraźne koray*oi .wfwaątrBZwlą«-.Sj?«;^2--*«f^!-5;J°v1f2!-f!!nł lff i ,IJl
toformowania członków związku przez oso- ko*a
by peł,;iąe* funkcje o bjm.Jak dzia ła ją uchvi
1 dlao/.ego. „ynika atąd równio* obov/lą- »bęa
z*k atooowanla alf przez pełhia.cych fun- jijjc j. dla deaokraojl . Kawot naj.,

runweję u..aża, U to on ma rao ję , a nie amifflni.&c ^So prawa, bo tak Jak W kraju p r a f f l ci .w n y a l r l a i a Sbża okazać s ię waayefc-
pojOJtal l członko,/ie,t.o Jertyne wyjsoie crawo powinno być ponad rządem i obywa- fco j . ^ e a y j e s t s ię Jednym z oblężonych
poleca na próbie pra.^om.aia la lami , tak w związku prawo fez powinno M y indayM\ oblegających.. .

Jaeok Kuycaawalti

«w«sBSBx=«8SSS»«s=axsr»=sa3asaa5^»sa^
O & l O 5 Z E 1 I A

B _ B ^ = „ ~ „ ~ - » » E a s = a B ! = » i = = K » » ^ s a = w s s a s a

Z7zj (i™ l i / L l l l no,e pismo ogólnopolskie , o c e k l " W od m k u »1 . . i j -
cy tygodnik "sOLIDAMOSC" pod redakcją Tadeusza MawwieoklegP. J a r t rzecaą oczy
r i s t ą ; że o k s z t a ł c i e i zawartości , tego_pisma ^ ^ ^ - . ^ " ^ „ ^ ^ ^ J ^ f
pracownicy, l e c z i jego c z y t e l n i c y . W tym przekonaniu redakcja "SOLJDAIOTOoCI
zwraca s i ę do P a n a / i / z prośbą o wypowiedz w dwóch spraw ach i - - « . , , . , .
1 . Czego oczekuje P a n / i / i .)akie nadz ie je wiąże z i s tn ien iem ^ £ f ™ 1 S "

d l a własnego życ ia , d l a swojej dziedziny pracy, d la życ ia ^ f * ^ g T ^ ^ , ,
2 . Jaką r o l ę , P a n a / i / zdaniem, pe łn ić powinno pismo związane ^ H ^ 2 ^ L f ^ ^ ^

O czym l i j a k i e j formie c h c l a ł / a A y P a n / i / w nim ° ^ t a c » ^ J ^ ^ 8 1 ^ '
ny swej pracy, innych dz i edz ic pracy, życ ia społecznego, nauki , ^™W* « J «

Odpoti^dź na t e ^ y t a n L bgdaie prawdziwą pomocą w r w a n i u P j f ^ « g j *J£
za odpowiedź dziękujemy. Liczymy t e ż , że zachęci P a n / i / ^ . 0 ^ o Z ^ T ^ 7 Z
go zdan ia . Zależy nam bowiem na poznaniu o p ^ l i s z e r o k i e g o ! r ^ ^ J tlwnT
l udz ie Pra0 i iemy„ by j u t w pierwszym, numerze pisma n i e zabrakło głosów przysz
ł yoh czytelników* Łączymy wyrazy szacunku

EEDAK.CJA WGODNIKA "SOLID^MOSC"
P.8o Wypowiedz:, prosimy kierować na adresu Anna S c h i l l e r , 03-95t Warszawa, ^.oo wypown>«». .). j ial^Meksykańska 3 m»14

http://wypo.nl*
http://�agwaraatowa.no
http://zeb.ran.la

	AS_021_cz3 169.pdf
	AS_021_cz3 170.pdf
	AS_021_cz3 171.pdf
	AS_021_cz3 172.pdf
	AS_021_cz3 173.pdf
	AS_021_cz3 174.pdf
	AS_021_cz3 175.pdf
	AS_021_cz3 176.pdf
	AS_021_cz3 177.pdf
	AS_021_cz3 178.pdf
	AS_021_cz3 179.pdf
	AS_021_cz3 180.pdf
	AS_021_cz3 181.pdf
	AS_021_cz3 182.pdf
	AS_021_cz3 183.pdf
	AS_021_cz3 184.pdf
	AS_021_cz3 185.pdf
	AS_021_cz3 186.pdf
	AS_021_cz3 187.pdf
	AS_021_cz3 188.pdf
	AS_021_cz3 189.pdf
	AS_021_cz3 190.pdf
	AS_021_cz3 191.pdf
	AS_021_cz3 192.pdf
	AS_021_cz3 193.pdf
	AS_021_cz3 194.pdf
	AS_021_cz3 195.pdf
	AS_021_cz3 196.pdf
	AS_021_cz3 197.pdf
	AS_021_cz3 198.pdf
	AS_021_cz3 199.pdf
	AS_021_cz3 200.pdf

