
ZBIORY OŚRODKA KARTA

7-13.P71981

Biuletyn
pism

związkowych
i zakładowych

AGENCJA PRASOWA aróte
NEGOCJACJE

Rozmowy wa. pragmatyki służbowej pracowników •
administracji państwowej 001
Rozmowy KKK SG ws. socjalno-płacowych 001

KRAJOWA KOMISJA POROZUMIEWAWCZA
Tymczasowe Prezydium KKP 101

INFORMACJE TYGODNIA
W REGIONACH •
Posiedzenie KKW 201
WZD woj. katowickiego 201
Nadzwyczajne WZD Ziemi Opolskiej 201
Wyborcze WZD Reg. Małopolska 202
WZD Reg. Rzeszowskiego 202
WZD Reg. Wielkopolska 203
Wybory w Reg. Przemyskim 203
Zmiana przynależności reg. KZ "Chemitex" 203
O status Komisji Rewizyjnych 203
O nowy lokal dla MKZ Grudzi),dz 203
Ambasador OSA w "Mazowszu" 203
SEKCJE BRANŻOWE I ZAWODOWE "
W sprawie Karty Portowca '. 203
Poparcie dla żądań portowców , 204
Rozmowy hutników 204
Rozmowy łącznościowców 204
Rozmowy z Min. Przemysłu Lekkiego 204
Zjazd Transportowców 204
W sprawie statutu Krajowej Sekcji Kolejarzy 204
Żądania załóg budownictwa kol. i robót kolejowych 204
Rozmowy ws.komunikacji miejskiej w Krakowie 205
W sprawie ustaleń płacowych 205
INICJATYWY SPOŁECZNE
Uwagi do projektu ustawy 6 zw.zaw 205
O przekazanie budynku KMG PZPR na szkołą 205
O przekazanie pokoi recepcyjnych URM na Wawelu
na cele muzealne 205
Budynek KM PZPR w Wyszkowie na przychodnią dla dzieci 205
Pomoc dla służby zdrowia 205
Smieró niemowląt w szpitalu 205
O produkcją aparatury medycznej 205
Spotkanie Rady Funduszu Społecznego 205
Spotkanie ws. pomocy społecznej 205 ;
"Quadoum vitae" 205 ;
Nagroda "Przyjaciółki" dla A.Pieńkowskiej 205
Ws.transmisji tv obchodów Czerwca 56 205
O prawdą nt.wydarzeń Czerwca 76 w Grudziądzu ... 205
O uczczenie ofiar Katynia 206
WŁADZA A SPOŁECZEŃSTWO
Rozmowy z Urzędem Miasta w Wałczu 206
Ws. opiniowania kandydatów do władz miejskich ,
Cieszyna 206
Votum nieufności dla posłów woj.siedleckiego ... 206
ZR Reg.Świętokrzyskiego ws.radnych WRN »'.,... 206
Ws. byłego wojewody radomskiego 206
Śledztwo ws.członka Kw w Sieradzu 206
Apel Uczelnianej Organizacji PZPR SGGW-AR 206
SAMORZĄD PRACOWNICZY, REFORMA GOSPODARCZA
Strajk w PLL LOT 206
Poparcie dla załogi PLL .LOT 206
Votum nieufności dla dyrekcji 207
Ogólnopolskie spotkanie informacyjne przedst.
samorządów pracowniczych 208 .
Samorząd pracowniczy w Reg. Płockim >.. 207
Spotkanie samorządów pracowniczych Reg.Podbeskidzia 207 ;
RKP Rad Pracowniczych Reg.Mazowsze 207 j
W sprawie ustawy o samorządzie 207 |
Konferencja "'Solidarność' a samorząd prac." ... 207
Oświadczenie MKZ Nysa nt.zwolnień pracowników .. 209

W OBRONIE KONSUMENTA
Spotkanie ws. reglamentacji 209
Wyjaśnienie grupy roboczej dp . żywności 20"
O żywność dla ąorników 209
O zaopatrzenie rynku w Kutnio 209
0 poprawę zaopatrzenia Jeleniej Góry 209
Przeciwko lokalnym reglamentacjom 209
MKZ Małopolska ws.gospodarki żywnościowej 210
Apel o powstrzymanie akcji protestacyjnych
w Reg.Łódzkim 210
Marnotrawstwo żywności , 210
Kontrola magazynu w Człuchowie 210
Wyniki kontroli NSZZ RI 210
Wobec braku papierosów 210
Papierosy na Zjazd PZPR •••• 210
Niegospodarność 210
PRAWORZĄDNOŚĆ
VI Zjazd Biur Interwencyjnych 210

.: : Strajk głodowy więźniów 211
incydenty w Zamościu 211
Poparcie dla Zw.Zaw.Funkcjonariuszy MO 211
W OBRONIE WIĘŹNIÓW:POLITYCZNYCH

. Proces KPN 211
i Kierownictwo Akcj1 Bieżącej KPN 211

I (Przeciw ponownemu aresztowaniu członków KPN 211
' PRZECIW "SOLIDARNOŚCI"
i Zatrzymania przez MO 212

; I Wyrok Kolegium na S.Karpika 212
| Rewizja we wrocławskim kiosku 212

Zwolnienia z pracy 212
Przywileje dla związków branżowych 212
Blokada radiowęzła zakładowego 212

. Przciw dezinformacji w "Głosie Marynarza
' i Rybaka" 212
' Pozew przeciwko A.Siwakowi 213
, Ws. audycji o A.Siwaku 213

Prowokacje antyradzieckie ?13
Zbezczeszczenie pomnika żołnierzy radzieckich .. 213

, ,0 NIEZALEŻNOŚĆ PRASY ZWIASKOWEJ
Sledztow przeciw "Solidarności" Ziemi Puławskie] 313
Protest przeciwko konfiskacie "tedomskiego czerwca" 213

! Szykany wobec pisma związkowego 213
Przeciwko cenzurowaniu pisma OBR Tekoma 213

! KULTURA
W obronie społ.projektu ustawy o cenzurze 214
Interwencje cenzury 2i4
Przeciw cenzurowaniu filmu Wajdy 214
Centrum Kulturalno-informacyjne w Łodzi 214

" "Tragedia romantyczna" w Katowicach 214
j W sprawie zmiany red.nacż. "Kuriera Polskiego".. 214
i Likwidacja wystawy przedzjazdowej RSW "Prasa"... 214

NSZZ RI
Zjazd OKZ NSZZ RZ 214
WKZ w Rzeszowie ws.poprawek do Satutu NSZZ RI .. 215
Pomoc dla rolników 215

. STUDENCI
posiedzenie KKK NZS 215

DOKUMENTY
Oświadczenie Przewodniczącego KKP ws.reformy ... 301

:'' Uchwała Prezydium KKP nt. powoływania Komisji Zjazd. 301
|. List Prezydium KKP do Prezydium Rządu ws.płac .. 301

List Prezydium KKP do MPP1SS craz MLiPD 301
Apel Prezydium KKP ws. handlu wymiennego 301

1 DO CD. &512
Numer przygotowali: Seweryn Blumsztajn, Anna Dodziuk,
Ewa Jastrun, Wojciech Kamiński, Maria Kruczkowska,
Krzysztof Leski, Helena Łuczywo, Małgorzata Pawlicka,
Iwona Raypert, Ryszard Rubinsztein, Joanna Stasińska,
Jan Strękowskl, Leszek Szaruga, Joanna Szczęsna, Magda
Slósarska, Maciej Włostowski, Zbigniew Zegarski, Maria
Zielińska, Andrzej Zozula.

AGENCJA PRASOWA Z SIEDZIBĄ W„MAZOWSZUw UL. MOKOTOWSKA 16/20 WARSZAWA
TEL.283462 W.43 TLX 816077 NBP VIII O/M W-WA 1081-3056-132

I

N E G O C J A C J E , ,,,,,
R o z m o w y ws. p r a g m a t y k i s ł u ż b o ­
w e j p r a c o w n i k ó w a d m l n l a t r a -
c j l p a i'. » t w o w a j. 8.07. W URM w Warsaawte
odbyło ale, apotkanle delegaajT "Solidarności" a prof.
Rybickim na temat pragmatyki służbowej. W rozmowach za
strony "solidarności'' udział wzla.ll przedstawiciele KKK
Prac. Adm.Państwowej s D.Rossmann, I.Zabrocka, H.Liber-
kowaka, M.Pawlak, J.Chudzik, J.Kwaśniewski oraz przewód
niosący czł.KKP A.Niezgoda 1 ekspert prof. A.stelmachów-
akl. Celem spotkania było ustalenie, czy Związek będzie
uczestniczył w pracach nad przygotowywaną uatawą o pra­
wach i obowiązkach pracowników państwowych.
Prof. Rybicki przekazał przedst. "Solidarności" projeJi;
ustawy. Stwierdził,ie jej celem jeat zapewnienie efekty/
ności i dyspozycyjności jednostek administracji pańatwc
woj. Wyjaśnił, że uregulowanie w formie ustawy sejmowej
a nie jak dotychczas rozporządzenia Rady Ministrów, słu
żyd ma podkreśleniu rangi zawodu urzędnika państwowego.
Poinformował, że wprowadzenie ustawy przewiduje się na
początek przyszłego roku.
W dyskusji wypowiedziano szereg \xv\g krytycznych zarów­
no na temat samego projektu, jak 1 dotychczasowej dzia­
łalności adm.państwowej. Główne zaatrzeżenia dotyczyły
planowanego ograniczenia swobody zrzeszania się w tych
placówkach i nawiązywania stosunku pracy przez mianowa­
nie. Przedst. KKK Prac. Adm.Państw.mieli również poważ­
ne wątpliwości, czy uzasadnione jeat w ogóle wyda.-^nie
odrębnej ustawy, traktującej urzędników pańStwowych od-
-'ennie od reszty pracowników. Wyrażano opinią, że nale
*y raczej zmodyfikować Kodeks Pracy, który stanowiłby
prawną podstawo, działania również adm.państwowej
szersza merytoryczna dyskusja nad projektem - jak
stwierdzali uczestnicy rozmów - była niemożliwa, ponie­
waż przedat. "Solidarności" otrzymali projekt dopiero w
dniu rozmów.
Po krótkiej przerwie A.Niezgoda powiedział, że "Solidar
ność" weźmie udział w pracach na prawach obserwatora,
skład grupy roboczej ustalony zostanie przed następnyn
spotkaniem. Natomiast oficjalne stanowisko związku w
sprawie pragmatyki służbowej przedstawi KKP. ,
Prot. Rybicki zapowiedział, że projekt ustawy zosta-
nie rozesłany do wojewodów z poleceniem przeprowadze­
nia w terenie konsultacji środowiskowej. Uzgodniono,ża
następne spotkanie odbędzie się na przełomie lipca i
sierpnia. Wezmą w nim udział - jeżeli wyrażą chęó -
również przedstawiciele zw.branżowych.

Oprać.• E.Jastrun
R o z m o w y K K K S G w s . s o c j a l n o -
p ł a c o w y c h . 8.07. na żądanie KKK SG /patrz iAS
nr 21, a.205/ odbyły się w Kopalni Katowice rozmowy z
mln.Obodowsklm /MPP1SS/, min.Łakomcem /MIIW10/ oraz wice-
woj. Nikluaem. KKK SG reprezentowali Kosmalskl i H.Sien­
kiewicz, obecni byli przedstawiciele KZ-ów kopalń z ca­
łego kraju 1 regionalnych władz "Solidarności".
H.Sienkiewicz zapowiada omówienie problemu zaopatrzenia.
Śląska 1 nlezałatwlonych jeazoze spraw płacowo-soojal-
nyeh.
Kosmalskl proponuje aby strona rządowa przeprowadziła
wizytację sklepów i stwierdziła rzeczywiaty atan zaopa­
trzenia. Na wizytację udają się min. skomleć i wicewoj.
Niklus, w tym czasie trwają rozmowy a mln.Obodowsklm.
Kosmalskl stwierdza, ie KKK SG oczekuje konkretnych pro-
pozycji co doi 1/ obniżenia wieku emerytalnego dla pra­
cowników dołowych do 50 lat, 2/ kierowania na emerytu­
rę górników o 25-latnim stażu pracy pod ziemią, 3/ skró­
cenie wieku «m«rytalnego dla pracujących na powierzchni
o 5 lat. Pyta min.Obodowsklego, czy posiada odpowiednia
kompetencje. !
Mln.Obodowskl proponuje stopniowe skracanie wieku emery­
talnego do 52 lat poczynając od 1.07.82, w ciągu 3 lat.I
Uzasadnia to względami ekonomicznymi i górnictwo nie ,
zniosłoby gwałtownego ubytku sity roboczej. Mówi, ża akr
cenie ctasu pracy pogłębiło deficyt alty roboczej, a ot
nlżenle wieku emerytalnego do 50 lat spowoduje ubytek
43 tya. górników. Stwierdza, że taka decyzją wymagałaby
zgody Rady Ministrów, 1 ła polskiej gospodarki na nią
nie atad. stwierdził następnie, ża tendencja do obnlżi
nla wieku •merytalnogo Jeat przeciwna trendom swiatowyr
która idą w kierunku wydłuśenia czasu aktywności sawodt
woj. Powoływał ale prsy tym na przykład Skandynawii,
gdzia wiak zdolności do pracy podwyżazono do 67 lat. (Kosmalskl pyta,- w jakim terminie raai może zrealizować
pierwszy postulat, Jak równie* pozostałe punkty.
Mln.Obodowskl mówi, ie obniżanie wieku emerytalnego
dla pracowników powierzchni I kat. można rozpooząć od
1.07.82r. Proponuje przyznania prawa do emerytury po 2
latach tym górnikom, których lekarz określi Jako niasd
nych do dalasaj pracy.
Kosmalskl kweatlonuje kategoria, którymi posługują się
komisje lekarskie, a wg. których ohory na pylicę - tj.
«0» górników na przodku - uznawani aą ta ludzi zdrowyc
Przy dalszej wymianie zdań wyjaśnia alę, ii minister u

• ia, ia warunkiem priyznanta prawa do emerytury po 25 1
"• tach pracy na dola, byłoby zaświadczania komisji lekar

U I I ł i l I I i i I I I I I I I I I I M i i i H i I I l.ł 001

sklej, zgadzając się, by ta ostatnia Wł»"tonTroY<iwa"na"" przez Związek. Natomiast pnodst. "Solidarności" są ida 4 nla, ia górnik dołowy powinien nabywać prawo do emerytu-'1 ry po 25 latach, przy ozym może i niego nie skorzystać pod warunkiem uzyakanla świadectwa zdrowia od korniej! lekarskiej powoływanej przez Związek. Mln.Obodowskl przystaje w końcu na zapia stanowiska "So lidarności" z tym, że decyzję o ewentualnym kontynuowa­niu pracy podejmie sam pracownik po uzyskaniu opinii komisji lekarskiej.
Następnie rozważa zróżnicowanie emerytur dla różnych ka-i
tegorll pracowników powierzchni, wyodrębniając z nich
np. administrację objętą powszechnym systemem emerytal­
nym. Z sali padają głosy nalegające na powrót do zasadni
czego postulatu - wieku emerytalnego od 50 lat.
Kosmalskl zwraca się o podania terminu obniżenia włoku
emerytalnego do 50 lat.
Mln.Obodowskl odpowiada, ie musi się zapoznad z bilansei
siły roboczej i nie Jest na razie w stanie odpowiedzieć.I
Stwierdza, ie od premiera dostał upoważnianie do podpina,
nia zgody na 52 lata.
Rozwiązanie problemu przez sprowadzenia pracowników spo­
za województwa jeat jego zdaniem skomplikowane ze wzglą-j'
du na brak mieszkań 1 potrzebę deglomaracjl Śląska.
Kosmalskl podkreśla konlocznośd podniesienia płac bo­
wiem rzeczywista przeciętna płaca górnika baz karty wy­
nosi 8 tya. zł. Proponuje, aby przejśd do propozycji za­
piali w sprawie utrzymania prawa do II karty górniczej,
jeżeli nieobecność z powodu choroby trwa dłużej nli
urlop taryfowy.
Przedat.Ministerstwa Górnictwa - zwraca uwagę, ża taki
zapis wykracza poza Porozumienie Jastrzębskie, w którym
była mowa jedynie o 14 pensji.
Koamalski mówi, ie chodzi o to,' by zapisem dotyczącym
14-tkl, który przewidywał indywidualna przyznawanie Jej
przy dłuższej chorobie objąó takia II kartę. jj
Mln.Obodowskl zgadza alę na taki zapis, a przedst.Minla\
terctwa Górnictwa precyzuje termin jago realizacji /od
1.07.81/. •
Następnie poruszana była kweatia niewllczania wolnych so
bót do urlopu taryfowego. Zgodzono się, by została ona '
rozstrzygnięta przy nowelizacji Kodeksu Pracy, zapowie­
dzianej na wrzesień br. Powrócono jeszcze do kwestii
emerytur.
Mln.Obodowskl stwierdza, ia istnieją tu dwa kryteria i
25 letni staż pracy na dola oraz ukończona 50 lat.
Przedstawią przewidziano terminy przechodzenia kolejnycl-
grup wiekowych na emeryturę /od 1.07.82 - 54 łatki, cd
1.07.84 - 52 latkl/. Przy przyznawaniu emerytury ze
względu na etaż pracy pod ziemią proponowane jest rozpo­
częcie od 1.07.U dla pracowników o 28-letnim atażu pra­
cy, by dojść w 1985 do górników o stażu 25-letnlm,
Zwraca się o to, by wyłączyć na razie z grupy emerytów
50-latków, gdyż spowoduje to zbyt wielką wyrwę w stanie
liczebnym załóg. Argumentuje, ie przy przewidzianym ob­
niżeniu wieku emerytalnego istnieje ryzyko napływu "nie­
bieskich ptaszków", którzy pójdą pracować do kopalni tui
przed emeryturą, proponuje więc by wprowadzić dodatkowe
kryterium w postaci wymogu przepracowania określonej
Ilości lat na dola.
Przedat. Ministerstwa Górnictwa mówi o ewentualnych na-
gatywnych skutkach obniżania wieku emerytalnego. Zgodni*
z życzeniami KKK SG uprawnionych do przejścia na emery
turę na nowych zasadach byłoby - jego zdaniem - 30 tys.
górników. Informuje, ia oo roku odchodzi z kopalń 12
tya. górników /w tym 9 tya. dołowych/, z czego 8 tya,
na ranty, a 4 tya. na emerytury, ie w bieżącym roku po­
trzeba 75 tya. nowych pracowników, a w rafia przychyla­
nia alę do postulatów KKG liczba ta wzrosłaby do 100 tyi
Kosmalskl upriadza, ie - jeżeli wlak emerytalny nia bę­
dzie' obniżony nastąpi dalasy spadek atrakcyjności zawo­
du. Cwraoa uwagę na niską wydolność zawodową starszych
edynak"kwestłonuje wagę argumentu O "niebieskich pta-oórników.

Jedynak k -^^^^^^^^^^^^_^^^^_^^^^_^^^__
kach". Mówi, że górnicy angażowani po 40-to* stanowią
znikomy procent ogółu załóg, zreaztą nawet oni zdążą so­
bie przez 10-15 lat pracy na dola zrujnować zdrowie.
Obodowskl proponuje, by prsyjąd wstępnie wymóg przepra­
cowania 15 lat na dola przy emeryturza od 52 lat. Pod-
kreślą, ia obniżania wieku emerytalnego atawia górnlctwc
w pozycji uprzywilejowanej w porównaniu z Innymi zawoda­
mi. Stwierdza, ie przepracowania 13 lat pod slamią to m'
nlmum wymagań, jakie można stawiać. Podkreśla, ia rsąd
uczynił jut najwiękssa ustępstwo jakim jast przyznanie
prawa' do emerytury po 25 latach przepracowanych na doi.;.
Jedynak mówi,* nowa uatalenia nie mogą obowiązywać
aktualni* zatrudnionych w górnictwie, którym bezwzględ­
nie przysługują emerytura od 50 lat, a co najwyżej no­
wych pracowników świadomych warunków, na jakioh angażu­
ją aię do pracy.
Kosmalskl proponuj* by przedyskutować roboczo kwestię
obwarowań obniżenia wieku emerytalnego. Podkreśla,i* w
tej chwili wielu górników czeka na decyzję o obniianlu
wieku emerytalnego jako na jedyną motywację, która moie
Ich skłonić - wobec niezadowalających płac - do poaoota-
nia w kopalniach. Pyta, jak min.obodowskl widii obniże­
nie emerytury do 50 lat.

http://wzla.ll
file:///xv/g

N E G O C J A C J E ,.,002
Obodowski stwierdza, że na ten temat musi sio, skonsulto­
wać się z premierem Jaruzelskim.
Jedynak podkreśla, że Związek stoi na stanowisku Porozu­
mienia Jastrzębskiego^ Renegocjowana warunki dotyczyć
mogą jedynie nowych pracowników.
Obodowski zgłasza wątpliwości, czy sprawa emerytury sta­
nowi zachętę dla młodych wybierających zaw<5d górnika.Od­
czytuje w Porozumieniu Jastrzębskim formułę, że komisja
rządowa jedynie przyjęła do wiadomości postulaty górni­
cze dotyczące emerytur, i ie muszą one być jeszcze prze­
dłożone Sejmowi. Powtarza, że ftli jast wprowadze­
nie kryterium 15 lat przepracowanych na dola.
?£Sffi*ł5>Si stwierdza, że przeciętna wieku górników doło­
wych wynosi 42 lata.
Obodowski Informuje, że zarówno on sam, jak i obecny tu
dyr.dep.płac MPP1SS zgadzają się, ie trzeba zmienić sys­
tem płac obowiązujący w górnictwie. Proponuje, by związ­
ki zawodowe przygotowały projekt uproszczenia tego syste!
mu.
Kosimilskl zgadza się i proponuje, by pierwsze robocze
•tjotkanin w lej nprawie odbyło aię za tydzień.
Jaworski /pr2adst. pracowników Przeda.Maszyn Górniczych
POMAO/ przedstawia postulat objęcia kartą górniczą pra­
cowników produkujących maszyny dla górnictwa, co przewi­
dywał częściowo,zawarty w ub.r. układ zbiorowy. Postulu­
je, by wysokość dodatku była taka sama jak w zakładach
Pómag pracujących dla energetyki, gdzie przyznawanyjotdo-
datek stażowy w wysokości 25% płacy, Zwraca uwaoę na to,
że pracowników zjednoczeni* omijają zarówno dodatki przy
sługujące maszynówce, jak i górnictwu.
Przedst.Ministerstwa Górnictwa obiecuje odpowiedz w taj
sprawie w przeciągu 10 dni".'
Kosmalskl porusza następnie sprawę dodatku za warunki
szkodliwe dla zdrowia. Pyta, kiedy MPP1SS odpowie na pis
mo Min.Górnictwa, przychylające się do postulatu KKKSG,
by pracownikowi, któremu należy się kilka dodatków za
"szkodliwe" w różnej wysokości, przyznawano je wszystkie
a nie jak to się dzieje obecnie - wyłącznie najwyższy.
Min.Obodowski odpowiada, czobna jest wyliczenie
ewentualnyćhT(.osztów takiej decyzji 1 obiecuje daó odpo­
wiedz' w ciągu 7 dni.
Dochodzi następnie do rozpatrywania kontrowersyjnej spra
wy deputatów węglowych. Nie przysługują one kawalerom
nie posiadającym własnych gospodarstw domowych. Jeżeli w
rodzinie jest więcej niż jeden górnik, to deputat przyz­
nawany jest tylko jednej osobie. "Solidarność" domaga
się, aby o tym, czy deputat będzie odbierany w naturze
ozy w ekwiwalencie pieniężnym, decydował sam górnik.
Kwestionuje także wysokość przydziałów dla emerytowanych
górników ?2,5 tony/ jako za niską.
Mln.Obodowsjci stwierdza, że wobec brakju węgla dyskusja
może dotyczyć tylko kwestii ekwiwalentu pieniężnego. W
dalszej wymianie zdań strona rządowa ipowołuje się na ii-.-'
kład zbiorowy , z którego wynika obdeny system deputa- .
tów. "Solidarność" natomiast domaga silę, by rząd uzasad­
nił swoją odmowę przedstawiając bilans węglowy oraz pro­
ponuje, by kwestię, dodatkowych deputatów węgla rozwiązać
importując brakującą ilość, bądź aby górnicy wydobywali
potrzebny Im węgiel w wolne soboty. Ta ostatnia propozy- ,
cja wywołuje szmer niezadowolenia sali i.natychmiastową
ofertę mln.Obodowakiego, który poaejmpje się przekazać •
to Radzie Ministrów.
Klonowski /wlcemin.górnictwa/ stwietdjaa', że żądanie "So­
lidarności" je3t nieprzyzwoite, ponieważ tegoroczny plan
/wydobycie 168 min ton/ nie zostanie Wykonany, a przewi­
dywane optymalna wydobycie wynosi 16 2 i ton. '•
Kosmalskl stwierdza, że KKK SG może się zgodajić na roz-,
mowy w sprawie ekwiwalentu.
Na końcu poruszona została kwestia hcî rad jubileuszowych
KKK SG postulowała, by było. ona przyznana po 15 i 20 la­
tach.
Min.Obodowski nie zgadza się na przygnanie "jubileuszu"
Ts-letniego, wyraża natomiast zgodę na 20 letni od 1.12..
81 r. w wysokości 75* /"Solidarność" proponowała 100%/prz;
odpowiednim wzroście "jubileuszu" 25- i 30- letniego.
Kosmalskl zgadza nię na takie tymczasowe rozwiązanie,od­
kładając załatwienie tych postulatów do zawarcia układu
zbiorowego.
Jedynak podkreśla, że - wobec zdecydowanej woli załóg,
by pozostać w tej kwestii przy Porozumieniach Jastrzęb­

skich /jubileusz 20-letnI"rÓwny""lOOV"-""trzebr będzie" t» propozycję skonsultować.

^ ; rn?0r*!UJ!* i a z o a t a ł Y mu przedstawione podpinane
P O * Z L ° W i ? z d V i,iSa P°9tul»ty Płacowe drzewiarzy Po przerwie iin.nhnfln»=n«j™..;.j. _t __.. . ' Iziała-Po przerwie min.Obodowski odpowiada na pytanie o dz
nia rządu w sprawie ujednolicenia -merytur. Informuje
fiąiKowyuh. Przewiduje on, ze ko»itv n»,.„4i i..,...,. Kowyw

starego portfel
Kosmalskl
nie protokółu

on, ze koszty operacji likwidacji
i rewaloryzacji inflacyjnej wyniosą 44"

ł /obecny 1 < ,dusz emerytalny 23 mld zł./
proponuje opracowanie, a następnie podpisa-
zapi.su. W międzyczasie odbędą'się rozmowy '

z min.Łakomcem na temat zaopatrzenia *«>"wy
. 52SE5iski__j>rZedstawia stan zaopatrzenia w Katowicach-
poprawiły-się nieznacznie dostawy mlisT; natomiTst^f
się nie zmieniło co do pozostałych art?k„?3w Ko^jno
obietnice rządowe poprawy zaopatrzenia dla górników p
zostają niezrealizowane, grozi bunt kopalń, kt. KKG n
zdoła opanować. Górnicy odczuwają szczc.,
brak nabiału i środków piorących.
Mln.Łakomiec oświadcza, że wszystko, co zostało obi*'
ne górnikom na Prezydium Rządu, jest już lub będ;-;
przyszłości realizowane. Udało się doprowadzić do zni
nienia pełnego pokrycia kartek mięsnych w wej.katowic­
kim na lipiec. Skierowano tam import i przerzuty z in­
nych województw. Natomiast przewidziany jest niedobór
w skupie w sierpniu 1 wrześniu, na wyrównanie którego
potrzebny był import 72 tys. ton. Jest to niemożliwe
ro.in, ze względu na niedostatek własnego transportu.
Przejściowe obniżenie norm /o 19 tys. ton/ w tych 2 fti
siącach nie dotknie jednak górników. Następnie podaje
dane resortu nt. zaopatrzenia woj.Katowickiego w poszcze­
gólne artykuły żywnościowe. Wynika z nich, że sytuacja
jest zadowalająca, a woj.katowickie jest uprzywilejowa­
ne w stos. do reszty kraju. I tak np. 50% krajowej pro­
dukcji mleka skondensowanego kierowane jest na Śląsk.
Zapowiada, że Środki piorące będą reglamentowane od »i
pnia. W II półroczu ich dostawy będą na poziomie ub.r.
Rozważana jest również reglamentacja mydła. W celu po­
prawy wyżywienia górników rozpatrywane jest wyodrębnie­
nie specjalnej jednostki handlowej, która prowadziłaby
wyżywienie zbiorowe i zaopatrzenie' przy kopalniach.
Mówi, że rząd chce wzmocnić kontrolę nad handlem i pro­
ponuje, by również i "Solidarność" oddelegowała swoich
działaczy do pomocy PIH-owi.
Kosmalskl pyta, czy projektowane przez Ministerstwo skl«
py specjalne będą sprzedawały poza reglamentacją. Oświal
cza, że jest upoważniony przez KZ-y do wyrażenia BI
ciwu wobec wszelkich ofert dostaw nlereglamentowanej żyv
ności na kopalnie.
Mln.Łakomiec odpowiada, że byłaby to sprzedaż w ramach
reglamentacji. Ponadto proponowana jednostka handlowa
prowadziłaby stołówki zakładowe z dostawą wyrobów garma­
żeryjnych.
Z sali padały następnie pytania o to, kto jest odpowie­
dzialny za decyzję odbierania karty C górnikom na reha­
bilitacji. Przedstawiciele władz stwierdzili, że jest
to samowolne pociągnięcie,niektórych administracji kopal
nianych. Domagano się, by kartki C przysługiwały także
górnikom chłopo-robotnikom. Zgodnie z decyzją resortu
ma to być zrealizowane od'sierpnia. Wiele głosów doty­
czyło nierównomierności zaopatrzenia województwa. Skar­
żono = ię na ponawiane wciąż próby poróżnienia społeczeń-i
stwa sporadycznymi dostawami niereglamentowanych wędlin
ozy tłuszozów na kopalnie. •'
Woj.Nlklue Informował o wniosku,jaki złożył do resortu
w sprawie zwiększenia normy na mięso i tłuszcz dla gór­
ników .
Mln.Łakomiec zgodził się ewentualnie dodać im od sierp­
nia po 1 kg "tłuszczu. , ,
W przerwie odczytany został projekt zapisu w sprawie
emerytur.
Jedynak proponuje, żeby nie zatwierdzać go bez konsulta-
cji z prawnikami, gdyż tczeba wykluczyć ewentualne
sprzeczności z Porozumieniami.
Na zakończenie rozmów podpisano protokół ustaleń.
/Patrzt Dokumenty, a. 305/-

oprać.M.Kruczkowska
•jrnimifflrnwiniiyi ii '.iiiii..i'i»i.Himu^-.' . n mmiii—i

O g ł o s z e n i
Tj... czasowa Komisja Prasy Związkowej informuje wszystkie
:odnkcje pism NSZZ "Solidarność", że Iii Zjazd Prasy
Związkowej odbędzie się w fin. 14-15.08. w Puławach.
ck szczegółaoh organizacyjiych ..awiadomlmy redakcje w nas­
tępnych Biuletynach AS.

TKPZ

http://zapi.su

K R A J O W A K O M I S J A P O R O Z U *M I E W A W C E.A- , . ,mi

ref.Sekcja resortu leśnictwa i

T y m c z a s o w e P r e z y d i u m K K P .
7.07• w Gdańsku odbyło się kolejne posiedzenie Tymczaso­
wego "Prezydium KKP. Obecnit A.Gwiazda, J.Rulewski, A,
Słowik, L.Wałęsa, St.Wądołowski oraz. B.Geremek i A.To-
pińskl. Obrady prowadzą: G.Grzelak i A.Jarmakowski.
Przyjęto następujący porządek obradi
1. Propozycje OPSZ W/B negocjacji nt. regulacji płaco­
wych - ref.A.Topińskl.
2. Regulacje płacowe -
przem.drzewnego.
3. Regulacje płacowe - ref.Sekcja pracowników Przemysłu
Zbożowo-Młynarskiego,
4. Sytuacja w portach morskich •- ref.Sekcja Portowców
5. Termin Zjazdu Krajowego.
6. Sprawa zasiłków wychowawczych, wcześniejszych emery­
tur i przywilejów dla odchodzących z gosp.uspołecznionej
do rolnictwa indywidualnego - ref. A.Topińskl.
7. Działanie systemu reglaim-mtaoyjnego i uruchomienie
opinii Związku - ref. J.Rulewski.
A.Topiński /OPSZ/ stwierdza, ze wobec powtarzających aię,
ostatnio ze strony sekcji branżowych próip o wyrażenie
zgody na podjęcie rozmów n/t regulacji płac, Związek mu­
si przyjąć generalną taktykę^ a nie załatwiać każdą spra
wą z osobna. Jego zdaniem należy nakłaniać sekcje,aby na;
gocjowały regulacje piać, w obrębie zawodów, a nie brani
Uważa, że powinno się zorganizować spotxanle przedstawi­
cieli wszystkich sekcji branżowych dla ustalenia, w ja­
kich grupach zawodowych podwyżki płac aą sprawą najpil­
niejszą. Podkreśla, ie jeśli Istnieje jakaś określona pii,
la n* podwyżki, to przy jej rozdziale należy braó pod
uwag<j rynek pracy, tj'. kierować fundusze tam, gdzie jest '
szansa stworzenia dodatkowych miejsc pracy. Władze zwiąż
ku wg Topińskiego spełniać winny w tej sprawie wyłąea- "~
nie rolę arbitra.
Cz 'toWie Prezydium zgadzają się z opinią Toplńsklagi

Stwi- • łają jednocześnie, że nie może to dotyczyć decy­
zji, i Ie zapadną na dzisiejszym posiedzeniu.
A.Słcfl. mówi, że sekcje, która dzisiaj nie otrzymają
zgody na~negocjowania podwyżek, jutro mogą rozpocząć
akcje protestacyjne.
wchodzi 15-osobowa grupa przedstawicieli sekcji branżo­
wych resortu Leśnictwa i Pr z era. Drzewnego i Sekcji Dr**** ,
wiar?- , trzemysłu Meblarskiego, leśników, Transportu Me-
bl'. iklego. Papierników, Prac. Płyt, Skiejak 1 Zapałek." ,
,Wj ilądacz /Drzewlarza/ przypomina przebieg negocjacji
Tpatrz AS nr 9, s.301/, drzewiarzy z rasortem leśnictwa
i przemysłu drzewnego. Zwraca Uwagę, że drzewlarza otrzj
mali poparcia Prezydium MKZ dla swoich rbszazert płaco­
wych. Prezydium 19.03. wydało oświadczenia, w którym za­
apelowało o powstrzymanie się od akcji strajkowaj 1
utrzymanie gotowości do czasu satysfakcjonującego zakoń­
czenia rozmów. Nie odbyły się one jednak w terminie,gdyt
rozpoczął się konflikt bydgoski i wszalkia negocjacje
prowadzone przez Związek zostały zawieszona. W póśniej-
szych rozmowach ministerstwo wyraziło zgodę na podwyżki,
1 obecnie jedyną przeszkodą dla realizacji uzyskanego pc
rozumienia jest brak akceptacji ze strony Prezydium KKP.
Porozumienie płacowe uzyskane przez drzewiarzy ma doty­
czyć wszystkich branż, podległych resortowi leśnictwa
1 przemysłu drzewnego. Ha zakończenie swego wystąpienia
Wyglądacz podkreśla raz jeszcze, że sekcja mogła podpi­
sać porozumienie już 19.03. lecz tego nie zrobiła w imls
solidarności związkowej.
Następnie głos zabierają przedstawiciele wszystkich w/w
sekcji resortu. Przedstawiają oni specyficzne problemy
swoich branż oraz argumenty przemawiająca za koniecznoś­
cią regulacji płacs przede wszystkim dość znaczne różni­
ce w stosunku do średniej krajow#j, szkodliwość i toksy­
czność /meblarstwo, zapałk sklejki/ prać* ni
mai tak ciężka jak w przemyśle wydawniczym /drwala, pra­
cownicy tartaków/, fatalne warunki bhp.
Podwyżki.powinni otrzymać np. drwale, którym co prawda
w myśl przepisów bhp nie wolno obsługiwać piły mechanica
naj dłużej niż 4 godz. dziennie /wibracje powodują cl;
roby zawodowe/, lecz aby zarobić cumę. zbliżoną do śr.
niej krajowej muszą oni pracować po 8-1'
oją płac przemawia - zdaniem przedstawicieli
również i to, że w resorcie tym po pierwsze:
niższy od krajowego spadek produkcji /7
a po drugie jako jeden z niewielu wykonuje on pi
bowiązania eksportowe.
Ostrowski /Sekcja Papierników/ informuj śla
papierniczym notuje Bię bardzo duży odpływ prai
spowodowany niskimi płacami. Mówi, że szkolenie
ków staje się nieopłacalne, gdyż ludzie po z
kursów odchodzą z zakładów w poszukiwaniu la
Stwierdza, że w przypadku gdy decyzja Prezydi,
negatywna, można się spodziewać akcji protestu
takich jak np. wstrzymanie przez jeden dzień *
pieru gazetowego.
A.Słowik stwierdza, że podwyżki powinno się przeprowa-.
dzać w ramach zakładów, a nie_ branż. Powinny one objąć
przede we^ystkim tych, którzy ich ńajbardziej~potrzebu-'
ją. Stosowanie automatycznych regulacji dla całych brani
je-it błędem. W każdej branży znajdą się tacy, którym
podwyżki się nie należą, a regulacja dotyczy wszystkich
Jest przez to bardzo kosztowna.
A.Gwlazdą zgadza się z opinią Słowika i dodaje, że regu'
lacje płac powinny objąć przede wszystkim tych, którzy ••
są narażeni na szczególnie trudne warunki pracy.
L.Młęaa stwierdza, że wytworzyła się bardzo niezręczna;

Ufa

sytuacja. KKP nla może wypowiadać się przeciwko słunznyr
żądaniom, ale równocześnie podpisano 44 tzw. karty-oraz-•
ponad 600 porozumień płacowych.
Jeśli w tejichwili wyda się zgodę jednej z branż, naty*
mias.t zgłoszą się inne. Branżo muszą się spotkać 1 usta­
lić między sobą kolejność "wykupywania porozumień". Musi:
to być generalne działanie Związku, łączące interes
branż z polityką "Solidarności".
G.Grzelak podsumowuje trwającą ponad 3 godz. dyskusję.:
wariant 1 - Udzielenifi Zgody sekcjom branżowym resortu
leśnictwa.i przemysłu drzewnego na wyegzekwowanie podpi­
sanych porozumień, wariant 11. odroczenie decyzji do czi
su zwołania forum Sekcji branżowych.
Obecni na posiedzeniu członkowie Prezydium decydują się
na pierwszy wariant.
J.Rulewski zaznacza, że przyjęto takie rozwiązanie wy3:ą-'
canie dlatego, li Prezydium już kiedyś podjęło taką de­
cyzję. Do MPP1SS, oraz MŁiPD wysłane zostają teleksy z
decyzją Prezydium KKP.
fŁ.Wądoiowakl stwierdza konieczność powołania komisji, tidra zajmie się funkcjonowaniem Związku za granicą.
Pijzybyli na obrady Prezydium przedst. budowlanych infor- ;
mują, że niektóre kraje przyjmują pracowników jedynie zt; związków branżowy -h.
Pifeaydium stwierdza konieczność zorganizowania spotkaniu',
witej sprawie z Wicepremierem Rakowskim i min, ObodoWS-;
kJLm. Utworzony zostanie zespół odpowiedzialny za przygo-'
towanie rozmów, w którym KKP reprezentować będą St.Wądo-,
łówski i A.Niezgoda. .
W[następnym punkcie Ptezydium Upoważniło J.Kłyea do za­
twierdzania pfralisiinątzy budżetowych sekcji branżowych. !.
Następnie przedstawiciela Sekcji Prac.Przem.Zbożowo-Mły-
narekiego występują do Prezydium 0 zgodę na przeprowadzę
nie rozmów nt. podwyżek płac. Podkreślają, że zatrudnień
ni w tej branży pracują średnio 6 200 godzin więcej niż !.'
przeciętna, nia korzystają taż zwolnych sobót. Koniecz-li
nośd natyohmlaatowego podjęcia rozmów w/s podwyżek płac I
motywują tym, i* w przypadku decyzji negatywnej ludzie l|
mogą odsmowió pracy w wolna soboty i niedziele w okresie if
skupu abói. .•.,'-..,
A.gyiąłdą stwierdza, ie potrzebny jast''zestaw danych na ;;-
tsemat najbardliśj potrzebujących brani. Sekcja muszą
dostarczyć tych informacji, aby w przyszłych negooja- f|
Ojaeh "Solidarność" mogła się posługiwać własnymi, danymi fi
Proponuje wydać zezwolenie dla przedstawicieli Sekcji
Prąd. Przem. Zbożowo-Młynarsklego bez prawa podpisywania i;
porozumienia, tak Aby a realizacją wstrzymać się do spotj;
kania aakojl branżowych.. ,.-••- '•'"'•' -ffl
'. P r z e d s t a w i c i e l e kita PoijtowoóW' L e w a n d o w s k i i ' Opiala' inforl-i
mują o planowanym na następny dzień godzinnym strajku fi
ostrzegawczym. Jago powodem jest wycofywanie ślę władz
z *aproponowanej przez ministerstwo Karty Portowca
/patrsf AS nr 19, a.203, AS nr 23 a.206/.Stwierdzają,że
* oświadczania Prezydium KKP z dn. 9.06. /patrz AS nr 19
8.301/ odnieśli wrażania, i* po 3,07. porty mają wolną ['
rękę. W portach przeprowadzono ankiety i 85% aałóg jest j
za strajkiem. . -
Prezydium prsiyjmuja tą Informację do wiadomości.
A,Jarroąkow,a.kA w litiianlu Biura Organizacyjnego Zjazdu
stwlfedża, ia tJf»ab*;ustalić wstępny termin; zjazdu.Roz­
poczyna się dyakUBJ* W wyniku której stwierdza się, że
wobec nie zakońoMhla wyborów regionalnych nie jeafc to
na rasie możliwe, i że należy prowadzić prace przygo.to-:
wawcze beż ustalania konkretnego terminu. Wydana zosta-'
ja uchwała Prazydiutn w/s powołania Komisji zjazdowaj.
/patrz i Dokumenty, s.3W/
A,.tftp.i-i ' 1 $Z/ poruBJ
golnę ' Lenią osób odahodzącj ^1 uspoł. '

,,..-,-, - wychowa1,'

• Btawy o pr
. a j sprawy

tła kompromis w pc
n 2400-2800 zł. w zależność !.rziAS

•ześnlajs uary,
•••:& prżewid;

! tam, gdzie wyśt.

"
'.•rlstswla
•/ zwłaszt

,/ystąpuji;

mentacyjny miał je zlilt-
tzle slq w

ności.
M.Kuczyński odczytuje lnformucje do;., sytuacji ty
wąj /patrzi AS nr 23, s.209/. Prezydium wydaje apel o
powstrzymywanie się od handlu wymiennego. Uregulowaniem
froblemu-x rnmiania KKP zajmie się A.Gwiazda, ustalono, . t na najbliiezyro posiedzeniu planarnym KKP A.Słowik zre
feruje projekt ustawy o ustroju adwokatury, prof. A,Ste.lj
machowski przedstawi problemy związane z ustawą o zw.zaw
omówione tai zostaną sprawy maszyn poligraficznych

opr. J.Staslńaka

ftp://ftp.i-i

I N F O R H A" C J E T Y G O D N I A .201

W REGIONACH
^ P o s i e d z e n i u K K W . 7.07. obradowała w Gdań­
sku Krajowa Komisja Wyborcza. K.Seniuta /Wrocław/ przed™
:.stawił propozycje ramowegb terminarza krajowego Zjazdu:
•Jpodczas pierwszej tury, w dniu 31.08.-2.09 dokonano by
zatwierdzenia sprawozdania KKW i udzielenia jej absolu­
torium, wysłuchano sprawozdania Komisji Rewizyjnej oraz
załatwiono sprawy proceduralne. Druga, zasadnicza tura
rozpoczęłaby się 17.09. i trwała ok. 7 dni. Pomiędzy
obiema turami działałyby powołane komisje problemowe zło*
jione z delegatów. K.Seniuta podkreślił konieczność zakoń­
czenia Zjazdu przed 1.10, gdyż zakwaterowanie dla delega-
jtów przewidziano w, domach studenckich, co obniża koszty
Zjazdu o 10 min zł. Następnie przedstawił przygotowany
przez Prezydium KKW projekt trybu powołania Komisji Zjaz­
dowej . Nie można jej powołać spośród aktualnych członków
KKP, gdyż niektórzy utracili mandaty. Z drugiej strony
do Zjazdu pozostało niewiele czasu i stworzenie Komisji
jest b.pilne. Prezydium KKW proponuje, aby wyboru człon­
ków Komisji Zjazdowej - wyłącznie spośród delegatów na
Zjazd Krajowy - dokonały będące już po wyborach Zarządy
Regionalne, wg kluczat 1 członek Komisji na 30 delegatów
na Zjazd /tani od 25 do 45 delegatów - 1 przedst. w Ko­
misji, 46-75 » 2, 76-105= 3 itd./. Na propozycję M.Gra-
bownlka /Tarnowskie Góry/, aby zmienió normę tak, by za­
pewnić najmniejszym regionom reprezentację w Komisji,&*.
Senluta odparł, iż liczyłaby ona wówczas 200 osób, co
uniemożliwiłoby pracę. Zgodzono się z A.Rakowskim
/Słupsk/, iż propozycja Prezydium KKW nie wyklucza łą­
czenia się małych regionów w celu wyboru wspólnego przed­
stawiciela w Komisji Zjazdowej.
K.Senluta postulował, aby Zarządy Regionalne zgłosiły
swoje propozycje do 15.07, co pozwoliłoby na zorganizowa­
nie 16.07. w Gdańsku pierwszego posiedzenia Komisji Zjaz­
dowej w celu ustalenia przez nią zakresu działania. W
miarę odbywania się ostatnich walnych zebrali w regionach
skład Komisji byłby uzupełniany /na zakończenie, pod kó-
niec lipca O'4 przedst. Śląska i Zagłębia/. Natomiast ne
początku sierpnia mogłoby się odbyć wspólne posiedzenie
Komisji Zjazdowej i KKW w celu ustalenia wspólnych poczj
nań. Uzgodniono, że projekt trybu powołania Komisji Zjaz
dowej zostanie w Imieniu całej KKW przedstawiony w tym
samym dniu do akceptacji Prezydium KKP.
K.Seniuta przedstawił następnie propozycję Zespołu Ro­
boczego KKW, aby uzupełnić do 15 osób skład Komisji Re­
wizyjnej, która dotychczas składała się z 6 osób, wybra­
nych przez KKP w głosowaniu tajnym w marcu br. Zadaniem
Komisji Rewizyjnej jest obecnie przeprowadzenie analizy
działalności finansowej KKP i przedstawienie jej wynikóy
na Zjeździe Krajowym.. Uzupełnienie nastąpiłoby wg iden­
tycznego, jak dla Komisji Zjazdowej trybu, wg. klucza
lt50. Również ta propozycja - w późniejszym terminie -
mogłaby być przedstawiona Prezydium KKP do zaopiniowani*
L.Wdźnlcki /Piła, Zespół Kontrolujący KKW/ wraz z K.Se­
niuta przedstawił najważniejsze problemy, występujące
obecnie w wyborach regionalnych, A.Celiński uda się do
Poznania, skąd nadszedł protest z Zakładów im.Cegielskie
go, w sprawie mających się odbyd wyborów, nie zawierają­
cy jednak sprecyzowanych zarzutów, Również A.Celiński
wraz z K.Seniuta odwiedzą 10.07. Opole, gdzie zaistnia­
ły problemy natury formalnej przed wojewódzkim WZD, na
którym spotkać się mają delegaci wszystkich sześciu MKZ-tf"
Opolszczyzny. M.ln. w każdym z nich dokonano już wyborów
do własnych zarządów, a także delegatów na Zjazd Woje­
wódzki. Wielu członków władz lokalnych nie znalazło się
w składzie delegatów na WZD, sądzono bowiem,iż i tak
znajdą się oni tam "z klucza" lub utworzony zostanie :
wspólny, połączony zarząd. Aby więc umożliwić kandydowa
nie do władz regionu opolskiego członkom władz lokalnyc
nie będących delegatami na Zjazd Wojewódzki, należałoby
uchylić wcześniejsze uchwały, przyznające bierne prawo
wyborcze wyłącznie delegatom. L.Woźnicki uda się do Prz -
myślą, gdzie konflikt na linii Przemyśl-Jarosław utrud­
nia zwołanie wojewódzkiego WZD. L.Woźnlckl zwrócił uwa­
gę, że brakuje chętnych do stałej pracy w Zespole Kontr
lującym. i
Ponieważ rozesłane poczną przez Prezydium KKW materiały
dotyczące propozycji zmian w Statucie ponownie nie do-
itarły do adreBatów, zdecydowano odłożyć dyskusję na ten
'temat do następnego posiedzenia KKW. Odbędzie się ono
24.07. W porządku dnia przewidziano ponadto dyskusję na
wynikami dokonanej przez Zespół Roboczy analizy dokumen
tów wyborczych, nadchodzących z regionów /KKW apeluje c
przyspieszenie ich nadsyłania, w szczególności list de]
gatów na Zjazd Krajowy zawierających pełne dane person*
ne/ oraz wstępne omówienie regulaminu obrad Zjazdu Kra;
wego.

fprac. K.Leski.
H a l n y Z j a z d D e l e g a t ó w w o j.
k a t o w i c k i e g o .
6.07-7.07. odbyła się w Hucie Baildon pierwsza tura WZD
woj.katowickiego. Na wstępie zebrani uczcili minutą ci­
szy ofiary protestów robotniczych 1*56 i 1970. Obecni

zakwestionowali wpuszczenie na Zjazd red. "Płomieni" 1
autora napastliwych artykułów z "Dziennika Zachodniego;1
zgodzili się jednak ostatecznie pozostawić ich na sali.
Ponieważ na ok. 1100 delegatów zgłosiło cię po mandaty
986, zgodzono się przedłużyć okres ich odbierania do
13.07. Domagano się wyjaśnień co do pochodzenia mandatu
K.Switonia, wybranego w kopalni Wujek, chociaż w niej
nie pracuje. Komisja Wyborcza powołując się na zdanie
KKW stwierdziła, żo nie jest to sprzeczne ze statutem.
Następnie zabrali głos goście. W.Ziembiński przypomniał
m.in. o działalności K.Switonia w WZZ Śląska i nawoły­
wał zebranych, by wybierali ludzi o konsekwentnej pos< -
wie. Stwierdził też, że Związkowi nie wolno się godzić
ani na bezrobocie ani na podwyżki cen. Ż.Bujak mówił o
nadziejach, jakie budzi Śląsk - potencjalnie najsilniej
szy region "Solidarności". Sprawa odnowy - powiedział
spoczywa obecnie wyłącznie na barkach -Solidarności" 1
musimy być tego świadomi formułując program, kt. ma byr<
zarazem związkowy i ogólnospołeczny. Bujak zapowiedział
zacieśnienie stosunków między śląskiem a Mazowszem.
Po południu delegaci, przystąpi}! do dyskusji nad orga­
nizacją terytorialną regionu. Do głosu zapisało się 120
osób. Większość wypowiedzi dotyczyła istnienia I kompe
tencji delegatur,przy czym padały zarówno propozycje r«
szerzenia ich uprawnień i stworzenia zarządów podroglo
nu, jak i ich likwidacji, ponieważ są one tylko syneku­
rami, dla działaczy przyzwyczajonych do biurokratycznego
stylu życia. Wiele głosów dotyczyło bezzasadności dotyrj
czasowego podziału regionu sprzecznego z tradycyjnymi
powiązaniami lokalnych ośrodków. Domagano się ograniczę
nla liczby etatowych działaczy i powołania komisji kon
troll związkowej. Delegaci Huty Katowice proponowali,by
WZD ograniczyło się tylko do uchwalenia ordynacja 1 po­
wołania Zarządu, natomiast struktura regionu powinna
być konsultowana przez. KZ-y.
Następnego dnia w głosowaniu sondażowym, przeznaczo­

nym dla komisji opracowującej projekt, uchwały o struktu
rze regionu, delegaci wypowiedzieli się przeciwko ist­
nieniu szczebli pośrednich między KZ-ami a Zarządem Re­
gionu /360 przeciw 250/. Ustalono, że region będzie
nosił nazwę "Górnośląski". Następnie po dyskusji przyję
to ordynację wyborczą. Podjęto uchwałę o konieczności ;
przegłosowania przez Walne Zebrani*, poszczególnych MKZ-
absolutoriów dla ich zarządów przed następną sesją WZD.
Ze względu na niską frekwencję postanowiono podjąć jec~/
nie wstępną dyskusję nad programem, którą ostatecznie
przeniesiono na 27.07. Wybrana została komisja proqranv
wa, która na II turę Zjazdu ma przygotować projekt, odpo
wiedniej uchwały.

Oprać. M.Kruczkowska
N a d z w y c z a j n e W a l n e Z e b r a n i e
D e l e g a t ó w Z i e m i O p o l s k i e j .
10-11•07• odbyło się Nadzwyczajne WZD Ziemi Opolskiej,
zwołane na wniosek Nadzwyczajnego WZD z 27.06. /patrz:
AS nr 22, s.202/. Wziął w nim udział przedst. KKW dr K.
Senluta. Zebranie rozpoczęło się od uchwalenia porządku
i regulaminu obrad, wyborów prowadzących zebranie /zes­
pół 4-osobowy/ i Komisji Mandatowej oraz sprawdzenia
quorum /na 295 delegatów-obecnych 200/.
Następnie podjęto dyskusję nad wnioskiem o anulowanie
uchwały I WZD z 30.05. o zasadach tworzenia Regionu Zie­
mi Opolskiej.
Dr K.Seniuta przedstawił stanowisko KKW. I WZD powołało
Region Ziemi Opolskiej i teraz trzeba go zorganizować
w taki sposób aby w jego władzach znaleźli się reprezen­
tanci poszczególnych MKZ-ów całego województwa. Zapropo­
nował , aby wybory w dotychczasowych MKZ-ach potraktował'
jako swoiste prawybory, a członków Zarządów uznać za
kandydatów do ZR. Ustalony podział kompetencji powinien
obowiązywać do.czasu rozstrzygnięcia przez Zjazd Krajo­
wy sprawy struktur pośrednich między KZ-ami a ZR-ymi.
Stwierdził, że ponieważ część członków Zarządów MKŹ-ów
nie jest delegatami na WZD, aby umożliwić im kandydowa­
nie do władz - powinno się przyjąć zasadę, że bierne
prawo wyborcze ma każdy członek Związku.
Po dyskusji Zebranie odrzuciło wniosek o przyznaniu bier
nego prawa wyborczego wszystkim członkom Związku i pod­
jęło decyzję o ograniczeniu ważności uchwały o struk'.u-
tze władz regionu do czasu Zjazdu Krajowego.
Następnie przedyskutowano projekt ordynacji wyborczej.
Przedst. MKZ-Nysa zaprotestował przeciwko pozbawieniu
biernego prawa wyborczego członków MKZ-u nie będących
elegatami na WZD i postawił wniosek ponownego przedys-
utowania sprawy biernego prawa wyborczego. Wniosek ten
został przegłosowany. Po długiej dyskusji zebrani posta­
nowili utrzymać w mocy poprzednią uchwałę o biernym pra
wie wyborczym, ale w drodze wyjątku dopuścić do wyboru
członków terenowych MKZ-ów. Pierwszy dzień obrad zakoń­
czył się podjęciem uchwały protestującej przeciwko pono*
nemu aresztowaniu działaczy KPN.
Drugi dzień obrad rozpoczął się od komunikatu Komisji
Wyborczej. W regionie jest ponad 200 tys. związkowców,
WZD ma wybrać 46 członków ZR, 22 delegatów na Zjazd Kra
jowy 1 13 członków Komisji Rewizyjnej. Przedstawiono ró-„
nież harmonogram kampanii wyborczej. { ,

I N F O R M A C J E T Y G O D N I A ,.202
11.07 zamknięcie liat kandydatów, 15.07 - publikacja
list, 18-19.07. prezentacja kandydatów wyborcom, 25-26J7
Halne Zebranie Wyborcze. Harmonogram ten został zaakcep­
towany przez zebranych.
Następnie odczytano listy kandydatów na przewodniczącego
ZR, członków ZR, delegatów na Zjazd Krajowy i członków
Komisji Rewizyjnej. Po uzupełnieniu list o kandydatury
z sali odbyła ale. prezentacja kandydatów na przewodniczą
cego ZR. Każdy z nich w cią^u . 5 minut odpowiadał

na pytania i aby byó umieszczonym na liście kan­
dydatów musiał uzyakaó akceptacją conajmniej 20% zebra­
nych.
O stanowisko to ubiega się 7-miu kandydatów: B.Bardon -
Opole, S.Boguszewski - Kędzlerzyn-Kolle, K.Borkowski;-
Opole, J.Chołodecki - Opole, R.Gleich - Kluczbork, SJ
Jałowiecki - Opole, A.Szota - Kędzierzyn-Koile. Wazyscy
uzyskali wymagane 20% głosów, po czym przegłosowano zam­
knięcie pozostałych list. Ogółem na wszystkich listach
znajduje się 160 kandydatów.
Zebrani podjęli uchwały ws. niecenzurowania prasy NSZZ
"Solidarność" i uchwałą popierającą projekt Ustawy o
Przedsiębiorstwie Społecznym opracowany przez "Sieć".
Ha zakończenie postawiono wniosek o podjęcie uchwały
określającej status prasy związkowej zgodny za stanowis­
kiem II Zjazdu Praay Związkowej. Po dyskusji Zebranie
postanowiło powołać komisją do opracowania statutus pis
•ta związkowego. Ha ona rozpocząć praaą po wyborach..,

oprac.A.Zozula -

W y b o r c z a W Z O R e g i o n u M a ł o p o l s -
k a. 10-12.07. odbyła się w Tarnowie trzecia/wyborcza tu­
ra Halnego Zebrania Delegatów Regionu Małopolska. W ze­
braniu uczestniczyło ok. 940 delegatów /na 1223 uprawnio­
nych/. Na wstąpię przedstawione zostały sprawozdaniat Ko­
misji Rew'*yjnej, specjalnej komisji do zbcuśKia zarzutów
pod a d r c • niektórych cżł. Zarządu MKZ, zawartych w liś­
cie otwai^y:- J.Pilcha /przedst. Montin, czł.Zarz.MKZ/ z •
maja br., cvaz sprawozdanie Zespołu Doradców Prawnych,
działającego przy MKZ. Wszystkie przedstawione dokumenty,
sa wyjątkiem sprawozdania Zespołu Doradców, wzbudziły
gwałtowną 1 gorącą dyskusją. WlelokroBiedomagano sią ujaw­
nienia autorów sprawozdania ustępującego Zarządu oraz pos­
tulowano przełożenie dyskusji nad absolutorium dla MKZ
wobec zbyt postnego przedstawienia sprawozdania, które de­
legaci otrzymali bezpośrednio przed rozpoczęciem WZD, a
Zarząd zatwierdził dopiero w przerwie obiadowej.
A.Borzęcki /PWN/ wyjaśnił, ii zgodnie z adnotacją w mate-
rlałach sprawozdanie zostało opracowane przez niego oraz
J.Lassotą /OBR "SEBEA", czł.Zarz.MKZ/ i B.Sonika /prawnik
aekr. MKZ/, a polny termin dostarczenia wynikł z faktu,ił
ostatnie sprawozdania komisji terenowych i niektórych sek­
cji MKZ nadeszły - wbrew uprzednim uzgodnieniom 1 apelom
- dopiero 6.07. Istnienl«'opó<nle*t potwierdził M.Gll,któ-
ry powiedział tez, że Zarząd nią mógł przyjąć sprawozda­
nia, gdyż - jego zdaniem - zostało ono napisane tendencyj­
nie. Dodał, że autorzy z premedytacją uniemożliwiali mu
wgląd w przygotowywane sprawozdanie aż do dnia zebrania.
Ze strony zespołu redakcyjnego padł zarzut, iż M.Gil ai
do ostatniej chwili nie interesował sią pracami nad spra­
wozdaniem MKZ, co powinien był uczynić jako p.o.przewodni­
czący . • '•'?
II wielogodzinnej dyskusji wracano do wydarzeń z początko­
wego okresu działania "Solidarności" w regionie. Mówiono
głównie o sprawach personalnych, padło wiele zarzutów pod
adresem byłych i obecnych członków Zarządu MKZ. wracano
do tych spraw wielokrotnie również w następnych dniach
obrad. i • •fEuśstJ
W wyniku dyskusji o gpdz.21 zdecydowaną wiąk»zości£udzle-
lono ustępującemu zarządowi MKZ absolutorium bez zastrze­
żeń 1 przystąpiono do wyborów.
W godz.21-2 3 dokonano prezentacji kandydatów do Zarządu
Regionalnego l n t delegatów na Zjazd Krajowy /po .66 manda
tów oraz po 120 kandydatów/ oraz do Komisji Rewizyjnej
/miejsc 31, kandydatów 66/. »a zakończenie pierwszego
dnia przyjato uchwałą protestującą przeciwko ponownemu
aresztowaniu przywódców KPN.
11.07. rozpoczęto wybory *> ZR, KU-1 delegatów na Zjazd
Krajowy.Wyniki pierwszej tury ogłoszono o 23.00t wybrano
52 członków SX ora» 50 delegatów na Zjazd Krajowy. ^ ___!

odbyła sią druga tura wyborów, po której pozo
ło 1 miejsce w »ar«ątfsia i 1 mandat na zjazd Krajowy

w okręgu Nowa Kuta.xe+4htlent * -tmttltt Utrze.
ntacją *

a bieżący program wytyczać będą potrzeby załóg. B.Sonik
podkreślił, że samorządność i niezależność "Solidarności'
nie może Istnieć w oderwaniu od samorządności i niezależ­
ności całego społeczeństwa. Następne 4 godziny zająły py­
tania z sali, m.in.s o cechy charakteru przywódcy Związku
region!*, o program wyjścia z kryzysu gospodarczego, sta­
nowisko wobec bezrobocia, stosunek do KOR i KPN /podkreś­
lano, że "Solidarność" wyrosła z KOR-u, a Konstytucja
gwarantuje też miejsce dla działalności organizacji ta­
kich jak KPN/.
O 23-ej przeprowadzono pierwszą turą głosowania, w któreJ
oddano 864 ważne głosy /Sikora 314, Hardek 169, sSnlk 13'i
Piekarz 77, Jurczak 73, Kaczmarek 47, Doro* 30, Blicharz
9, Ryba 8/. Po ogłoszeniu wyników Kaczmarek, Sonik i Pie­
karz złożyli rezygnacje, co wywołało protesty z sali; do­
magano sią uzasadnienia tych decyzji. Jeden z członków
Komisji Skrutacyjnej zrezygnował z udziału w jej pracach
oświadczając, iż nie może dalej pełnić swej funkcji,gdyż
rezygnacja trzech w/w kandydatów jest jawną manipulacją
zmierzającą do przerzucenia głosów na jednego kandydata.
W odpowiedzi odczytano oświadczenie Komisji Skrutacyjnej,
z którego wynikało, iż protestujący przez 3 dni uchylał si<
od pracy w komisji. Natomiast
J.Budnik /Nowy Sącz/ stwierdził, iż takie rezygnacje są
jedną z ogólnie przyjętych procedur postępowania w demo­
kratycznych wyborach. Kolejne rezygnacje zgłosili: Ryba,
Dorpzi i Blicharz. Wyniki drugiej tury głosowania, w któ­
rej wzięło udział'3 kandydatów, ogłoszono o 3.30 nad ra­
nem: przewodniczącym Zarządu Regionalnego został Wacław
Sikora, który otrzymał 432 z 860 głosów, tj. 50,2% /Har­
dek 370, Jurczak - 55/. '
11 i 12.07. trwała też dyskusja nad programem Związku,
strukturą regionalną, podziałem składek itd. Jej tok za­
kłócały kolejne tury wyborów 1 ogłaszanie ich wyników.
Przyjęto uchwałą popierającą stanowisko załogi LOT-u,
zalecono Zarządowi podjęcie działali 'dla zapewnienia swo­
bodnego funkcjonowania" Związku w Wojsk.Z-dach Remonto­
wych w Krakowie z wykorzystaniem "wszelkich,przewidzia­
nych statutem środków".
B.Nowak /HiL, przedst.Małopolski w Sieci wiodących za-
kładów pracy/ zaproponował przyjęcie uchwały ws. reformy
gospodarczej i tworzenia samorządów. Delegaci przyjęli
projekt, w którym zobowiązano Zarząd Regionu i KZ-ty do
udzielenia pomocy tworzącym aią samorządom, a KKP do po- !
parcia opracowanego przez Sloć projektu Ustawy o przedsie>
bloratwie społecznym. Zażądano też przekazania gazet za-T
kładowych samorządom.
A.Borzęcki przedstawił tezy do dyskusji nad. programemrej.
glonu. W dyskusji zwracano uwagą na konieczność zagwaran­
towania swobód demokratycznych, a takie rewindykacji dóbrt'
kultury narodowej, które w przeszłości wywieziono z Kra- •
kowa. Podkreślono konieczność umiejscowienia sekcji bran­
żowych w strukturze Związku, postulując, aby pełniły one
rolą wyłącznie wnloskodawczą.
tf dyskusji nad strukturą spór toczył sią wokół ogniw poś­
rednich: delegatury Zarządu w trzech miastach wojewódzkie
esy okręgi w tzw. "dużych powiatach". Przyjęto pierwszą
wersją z zastrzeżeniem, że Zarząd może utworzyć dodatkowe
delegatury. Postanowienia te są tymczasowe i obowiązują
do zakończenia Zjazdu Krajowego, który może wprowadzić
zmiany w Statucie. Proponowano tei utworzenie terenowych
komisji koordynacyjnych przy dużych zakładach pracy ze
wzglądu na udogodnienia w przepływie informacji /zakłady
takie posiadają teleksy 1 kilka telefonów/. W-uchwale o
kompetencjach władz regionu rozszerzono.Uprawnienia Komi­
sji Rewizyjnej o nadzór nad zgodnością działali poszczegól
nych ogniw ze Statutem.
WZD uchwaliło, i* KZ-ty odprowadzać będą do Zarządu 25t
składek 1 przyjęło ramowy preliminarz Zarządu. Podjęto
takie uchwałą mówiącą, ii "w sprawach, którą powinny być
przedstawione na Krajowym Zjeździe Delegatów, a zwłaszcza
zmian statutu, składek, świadczeń związkowych, programu i
struktury związku" delegaci na KZD przeprowadzą do 10.08.
konsultacje w zakładach pracy, a następnie opr; cują stano
wieko regionu na Zjazd Krajowy 1 przedstawią je na okręgó
wych zebraniach delegatć* na WłlD. Natomiast w celu pod-
jącia-uchwał programowych i organizacyjny i" n -prawach,
którą wynikną po zjeśdzje Krajowym, ZR a*a\a ianć4Pne WZD
ptzedl5.l2.br.

•,'?:;•>•''•?.f':? Oftuaźyitt titeakl'".' ;•' vi
•TfWtSii'

O iO.OO rozpoczęto prezentacją 9 kandydatów na przewodni­
czącego ZR. Kandydowalit9 ,Blicharz /*»ra»tuira" Kraków/,.
j.Deroz /Ifonar" tarnow/, wł.flardak /BiL/, St.Jurczak .^
/»iŁ - Bochnia/. R.Kaessswa* /AGH »aMw/,^T.Plakars / W S *
PIL fcraków/, wł.Ryba /Sp.Mracy h M . I p t . tartst' Kryni­
ca/, W. Sikora /WCT -Folga*- Tarnów/. •.Sonik /sakratars
b.MKZ/. Każdy z nic* otrzyiaał 5 minut na prezentację.
M.ln. J.Poroz podkreślił służebną rolą IR i " " J * * * * ^
członków Związku i konieczność wypracowania skutecznych
metod szerokiej konsultacji. R.Kaczmarekwskazał na_rolą
ZR w inicjowaniu i popieraniu społecz-nych działań na
rzec* samorządności. T.Plekarz powiedział, li
no#d" winna być nadal ruchem samoobrony społecznoj
.Sikora mówił, ła obacni* - na etapie organizacji - •
ślązak aąa może podjąć wielu spraw ważnych 1 słusznych,

f i l l * d i o n u R -. •> * « -o w »'>;•" 1 «.• •
W dniach 10-13.07. odbyx- »i, i: tui WZD w i
partii. Pierwszego dnia '•.«; tia <K k.ij ją zjaz
no porządek obrad, sprawo:dan U ar.oł.yla Korni i i

79 c»ł.
i-;hwalo-
Rewlzyj-

"Solidar-

Zwf

Dyskusja nad udzielenia* Jbat•lowduz do: czyło rrsak
da wssystklax sam wydatkowanych w c-kresie twoun.ia M3Z-tu
i strajku rolników w siedzibie-WRSI.. Zr.rząd n.« był » atB
nie dostarczyć pełnej dojcuman-ncj 1 finansowej, kćnicjzne
dla rozliczenia wylitrow z te< o okiftw. Zebrani przy. ąii
wyjaśniania członkćw Zarządu i ucic tnlków strajku o jc«
podarowaniu pieniędzmi w okręcie tworzenia sią Związku w
Regionie. Ustępującemu Zarządowi udzielono absolutorium,
przekazując sprawą ostatecznego rozliczenia finansowego
nowowybranej Komisji Rewizyjnej.Po południu rozpoczęła

tlą prezentacja kandydatów do władz Regionu i na Zjazd-rajowy. W swoich wypowiedziach mówili oni najczęściej o

http://ptzedl5.l2.br

I N F O R M A C J E T Y G O D NI A , ,,,....., ,,;,,
potrzebie moralnej" jedności? Związku"~~pV8"tufbwali większą "~
rolę załóg w kształtowaniu decyzji. Niewiele było wypowie
dzl o charakterze programowym. Prezentacja kandydatów do
władz' trwała też przez cały drugi dzień obrad. Zjazd zażą
dał od jednego z kandydatów,członka Wojewódzkiego PAX-u
rezygnacji z tej funkcji. Została ona złożona tego samego
dnia i kandydata dopuszczono do wyborów, podjęte zostały
dwie uchwały: protest przeciwko konfiskacie Biuletynu
radomskiej "Solidarności" poświęconego wydarzeniom czerw-

• ca 76. /patrz: AS nr 23, s.211/ oraz poparciu dla załogi
PLL "LOT". W nocy z 11 na 12.07. odbyła się pierwsza tura
wyborów. Turę drugą i wybór przewodniczącego ZR zakończo­
no dopiero 12.07. wieczorom.
12.07. rano postanowiono przedłużyć obrady o jeden dzień,
uchwalono również ufundowanie książeczki mieszkaniowej
dla dziecka jednego z delegatów urodzonego w trakcie noc­
nych obrad /ojciec nie opuścił Zjazdu/. Przewodniczącym
Zarządu Regionu wybrany został dotychczasowy przewodniczą
oy, metalowiec z WSR w Rzeszowie A.Kopaczewski. Otrzymał
271 głosów.
Następny kandydat Stanisław Alot nauczyciel - 152 głosy/.
Dyskusję nad programem regionu rozpoczęto dopiero czwarte
go dnia obrad. Przedstawiono dwa projekty uchwały progra­
mowej t opracowany przez Zarząd MKZ i projekt delegatów
WSK Mielec. Potrzeba syntezy obu projektów jak i zgłasza­
ne przez delegatów postulaty ich uzupełnienia doprowadzi­
ły do powołania 5 komisji problemowych: struktury władz
regionalnych, samorządu pracowniczego, warunków pracy, re­
formy gospodarczej, oświaty i kultury. Komisje pracowały
równolegle z dyskusją plenarną. Rozbieżności w postulatach
delegatów 1 zmęczenie uczestników Zjazdu nie pozwoliły na
wypracowanie w ciągu ostatniego dnia uchwały programowej.
Zebrani podjęli uchwałę o strukturze władz regionu. W
tej ostatniej WZD zaapelował do załóg o dyskusję nad
projektem ustawy oraz powoływaniem Samorządów. Zarząd Re­
gionu zobowiązano do utworzenia zespołu konsultacyjnego
d/s samorządu pracowniczego. /.ąłecono też redakcjom pism
regionalnych eksponowanie tej tematyki.
Postanowiono ostatecznie odłożyć dyskusję programową do
czasu opracowania przez komisj3 projektu programu i prze­
dyskutowania go w KZ-ach. Ustalono termin III t,ury WZD
na 29-30.08. .

Oprać. S.Blumsztajn
W a l n e Z e b r a n i e D e l e g a t ó w
R e g i o n u W i e l k o p o l s k i . . 1 1 - 1 2 . 0 7 . obra­
dowało w Poznaniu I Walne Zebranie Delegatów. Zatwier-,
dzony porządek obrad przewidywał sprawozdanie z dotych­
czasowej działalności Prezydium i Komisji Rewizyjnej, wy­
bór przewodniczącego Regionu, wybory do Zarządu /40 os./
Komisji Rewizyjnej /li os./ oraz wybory delegatów na
Zjazd Krajowy /43 os./.
Następnie głos zabrali zaproszeni goście:,E.Raszkowski
/Piła/, A.Karczewski /Kutno/, Stachowiak /Kalisz/.
Po przedstawieniu sprawozdania z działalności Prezydium
MKZ Region Wielkopolska, w dyskusji stwierdzono szereg
uchybień natury formalnej w prowadzeniu działalności fi­
nansowej , spowodowanych brakiem wykwalifikowanego perso­
nelu w początkowym okresie istnienia MKZ.
Ostatecznie udzielono absolutorium ustępującemu Prezydiuir
/570 - za, 252 - przeciw, 92 - wstrzymujących się/.
Kolejnym punktem obrad była prezentacja kandydatów /20/
na przewodniczącego ZR. W okresie poprzedzającym wybory
odbyły się prawybory/ a lokalny program TV przez kilka
dni prezentował sylwetki i programy kandydatów. Odpowia­
dając na pytania z sali Lech Dymarski /dotychczasowy rze­
cznik prasowy MKZ/ wyjaśnił sprawę zwolnienia go z pracy
w TV za publikowanie w wydawnictwach niezależnych.
Z.Rozwalak /przew. MKZ/ ustosunkował się do problemu
bezrobocia, uzasadnił swoją decyzję wystąpienia z PZPR
oraz stwierdził, że nowy przewodniczący powinien mieć
większy zakres samodzielności w podejmowaniu decyzji i od
powiadaniu za nie. J.Włodarczyk /Predom- ROmet/ stwierdził
że najważniejszą spfcawą obecnie jest przeprowadzenie re­
formy gospodarczej, oen i płac. W wyborach wzięło udział
926 delegatów. Przewodniczącym został Zdzisław Rozwalak,
który otrzymał 538 głosów. /Włodarczyk - 180, Dymarski -
1 0 0 / . .'<••."•
Drugiego dnia obrad kontynuowano prezentację kandydatów
do Komisji Rewizyjnej i Zarządu. Powraaającym tematem
pytań była sprawa współprac^ pomiędzy KZ "M.Cegielski"
a Prezydium. Większośó kandydatów opowiadała się za obro­
ną małych KZ-ów, za realizowaniem idei solidarności w
imię wspólnych celów oraz jedności robotników i inteligen
cji. Ponieważ ilość obecnych stale malała, WŻb przegłoso­
wało zmianę ordynacji wyborczej, obniżając wymagana quo-
rum z 2/3 do 504.
Wybrano Komisję Rewizyjną, nowy Zarząd Regionalny oraz
delegatów na Zjazd Krajowy. Na zakończenie I tury obrad
WZD podjęło 1 iereg ue'Ł,i m.ii postanowiono zwołaó w
drugiej poJ:o»;t« sierpnia dr\.ją tu*-a "wJnego Zebrania Dele
gatów, pode?! ł; której |ti>S6f..łi« u:.bw.>).. y program działa­
nia przedstawiony przez ni wy-Zarząd. * oparto ideę samo- -,
rządności zafcładów pracy i.akcję prt lestajyjną PLL "LOT"
Uchwalono protest przeciwko więzieniu ZJ przekonania po­
lityczne, skrytykowano przeprowadzenie •iransmisji TV z
obchodów 25 rocznicy Poznańskiego Czerwca.

.205
WS5D zażądała też pilnego zwołania posiedzenia KKP, która
podsumuje wynik.x rozmów z rządem pb porozumieniu warszaw­
skim. Uchwalono też podziękowanie dla pp. Kubiaków za
udostępnienie swojego mieszkania na siedzibę MKZ we wrześ
niu ub.r.

Oprać.M.Zielińska
W y b o r y w r e g i o n i e P r z e m y s k i

pierwsza tura wyborów do władz regionu odbędzie się w""
Przemyślu 17.07., a druga w Jarosławiu 31.07. /BIPS,7.07/

g i o-Z m i a n a p r z y n a l e ż n o ś c i re
n a l n e j K Z p r z y "C h e m i t e x -
W i s t o m". 6.07. KZ Zakł.Wytwórczych "Chemitex~Wis-
tom" z Tomaszowa Maz. wycofała swój akces do Zarządu
Regionalnego woj .piotrkowskiego i. przystąpiła do ZR Zie
mi Łódzkiej. W uzasadnieniu podano, że "komisja nie wi­
dzi możliwości twórczego spożytkowania potencjału inte­
lektualnego swojej załogi w Zarządzie Reqion.ilnvm wo1.
piotrkowskiego". / SI Piotrków - 9.07.7

O z w o ł a n i e n a d z w y c z a j n e g o
p o s i e d z e n i a K K P . Prezydium Zarządu Regio­
nalnego Podbeskidzie zażądało zwołania w dn. 13.07. nad­
zwyczajnego posiedzenia KKP dla omówienia przebiegu do­
tychczasowych rozmów z Rządem oraz strategii związku i
aktualnej sytuacji gospodarczo-politycznej. /tlx/
O s t a t u s K o m i s j i R e w i z y j n y c h .
11.07. Komisja Rewizyjna Regionu Ziemi Łódzkiej widzi
konieczność! zorganizowania przed krajowym zebraniem De­
legatów spotkania przedstawicieli regionalnych KR w ce­
lu przedyskutowania statusu komisji rewizyjnych wszyst­
kich szczebli i przygotowania propozycji zmian w statu­
cie NSZZ "Solidarhośó" w części dotyczącej KR. /tlx/
O n o w y l o k a l d l a M K Z
G r u d z i ą d z . 1.2.07. MKZ Grudziądz wystąpił do pre
zyderita miasta o przydział nowego lokalu, który odpowia
dałby potrzebom coraz liczniejszej organizacji, wśród
licznych uzasadnień tych starań znajduje się także ar­
gument, że obecnie użytkowane pomieszczenie jest typo­
wym mieszkaniem i powinno wróció do swych pierwotnych
funkcji. Jednocześnie - zdaniem MKZ - na terenie Grudzią­
dza jest wiele niewykorzystanych lokali biurowych /np.
NOT. czy PZPR/. /tlx/

A m b a s a d o r U S A w M a z o w s z u .
10.07. siedzibę NSZZ "Solidarności" Regionu Mazowsze
odwiedził ambasador USA F.J.Meehan, który przeprowadził:
rozmowy z przewodniczącym ZR Z.Bujakiem oraz spotkał
się z Prezydium-Zarządu. Rozmowy dotyczyły sytuacji gos­
podarczej i politycznej PolBki. /SIM/

SEKCJE BRANŻOWE I ZAWODOWE

W s p r a w i e K a r t y P o r t o w c a . w nocy z 6 na 7.07. KKK Prac.Branży Portów Morskich NSZZ "Soli-
darnośó" otrzymała propozycję Episkopatu Polski przyjazdu
do Warszawy i spotkania się z przedstawicielami Rządu.
Propozycja została przyjęta, /patrz AS nr 23, s.206/.
7.07. późnym wieczorem w Urzędzie Gosp.Morskiej rozpoczę-
ły Się rozmowy przedst. portowców z delegacją rządową z
min.St.Bejgerem i min.J.Obodowskim. Portowcy proponowali
przyjęcie Karty Portowca w wersji przedstawionej przez
rząd 28.03, dopuszczając negocjowanie ograniczonych zmian
w punktach dotyczących dodatków stażowych, uprawnień eme­
rytalnych oraz określenia grup zawodowych, w stosunku do
których obowiązywaó winny szczególne preferencje. Delega­
cja rządowa proponowała przyjęcie Karty Portowca z wyłą­
czeniem szeregu punktów, w tym wszystkich tych, na 1 jo-
cjowanie których zgadzali się portowcy. Żadna ze stron niflf
przyjęło, propozycji strony przeciwnej. Następnie przedsta­
wiono dwa różne projekty tekstów oświadczeń. Projekt
dokerów zmierzał do odwołania strajku; zawierał ustalenie
podjęcia następnych rozmów w ciągu 7 dni oraz"zobowiąza­
nie strony rządowej do wprowadzenia Karty Portowca nie
mniej korzystnej niż Karta Górnika. Obydwa projekty odrzu
cono, 8.07. po- godz.2 nad ranem rozmowy zostały zerwane.
8.07. o godz.10.00 rozpoczął jednogodzinny strajk ostrze­
gawczy pracowników portów. Początek i zakończenie straj­
ku obwieściły syreny portowe. W przeddzień odbyły się ze­
brania załóg, na których przedstawiono przyczyny pod.ącit
decyzji o strajku i zreferowano przebieg rozmów z komi­
sją rządową. W Gdańsku strajkowało ok. 6.5 tys. pracowni­
ków, w Gdyni ok. 4 tys., w Szczecinie 3,5 tys. Strajkowa­
ła też cała załoga Świnoujścia. Do strajku'przyłączyli

*

I N F O R M A C J E T Y f i O D N 1 A
się członkowie Związku Zawodowego Marynarzy 1 Portowców.
Zarząd Główny tego związku poparł w ościadczenlu z 7.07. :
stanowisko "Solidarności". Strajk poparli w swych oswad -
czenlach członkowie NSZZ "Solidarność" portów rzecznych J
i innych instytucji związanych z gospodarką morską. Wy- !
raz poparcia przesłały też KZ NSZZ "Solidarność" PLO 1
Krajowa Sekcja Żeglugi i Cospodorki Morskiej.' Żądania poi
Łowców poparło również 8.07. Prezydium MKZ Gdańsk.
9.07. min.St.Bejger wystosował do KKK Prac.Branży Portów
Morskich teleks, w którym ustosunkował się do przebiegu
rozmów z 7.07. i zaproponował wznowienie negocjacji.
12.07. KKK Pracowników Branży Portów Morskich w odpowie-
dzT~ńa teleks min.Bejgera oświadczyła, że jego propozycje
nie wnoszą istotnych zmian w stanowisku strony rządowej
i w dalszym ciągu odtw-legają od projektu Karty Portowca
przyjętego przez NSZZ "Solidarność" 5.05. W oświadcze­
niu stwierdza się, że o ile do dnia 15.07. Komisja Rządo­
wa nie podejmie rozmów, KKK PBPM na posiedzeniu 16.07.
podjemie decyzję o terminie strajku właściwego. KKK wyra­
ziła też zadowolenie z poparcia udzielonego portowcom
przez Sekcję Krajową Żeglugi i Gospodarki Morskiej,która
zgłosiła gotowość podjęcia przez flotę handlową 1 rybac­
ką .strajku solidarnościowego.
_1_3.07. na oświadczenie KKK PBPM,odpowiedz leli m. In. min.
Bejger 1 Obodowski. Zarzucili oni przedstawicielom "Soli­
darności", że w trakcie rozmów 6 i 7.07. nie ustosunkowa­
li się merytorycznie do żadnej z propozycji strony rzą­
dowej, odrzucając możliwość jakiegokolwiek kompromisu.
Ministrowie potwierdzili wolę strony rządowej przyznania
portowcom uprawnień w postaci "Karty Portowca", nie więk­
szych jednak od przywilejów zawartych w innych kartach i
zaproponowali wprowadzenie części uprawnień z dnia 1.02.
br. Zgłosili także chęć kontynuowania rozmów na temat
nieuwzględnionych postulatów. Wezwali przedstawicieli
portowców do odpowiedzialnego podejścia zamiast prób jed­
nostronnego narzucania własnego stanowiska. /Tyq."Solidar
ość", BIPS, SIM/.
. o p a r c i e d l a ż ą d a r i p o r t o w c ó V
KZ przy Instytucie Maszyn Matematycznych w Zakładzie

. Doświadczalnym IMM wydała oświadczenie domagająfce się
poważnego traktowania przez Rząd własnych ustaleń z
28.03. i popierające żądania portowców. /tlx/
R o z m o w y h u t n i k ó w . 9.07. odbyło się spotka­
nie robocze przedstawicieli krajowej Sekcji Hutniczej
NSZZ "Solidarność" z Min.Hutnictwa i Przem.Maszynowego,
Do spotkania doszło w wyniku konfliktu na tle podwyżek
dla pracowników zatrudnionych w kombinacie "Polsreb.ro".
Zgodnie z porozumieniem podpisanym 23.10.80 r. Minister
Hutnictwa miał zapewnić podwyżki dla wszystkich grup pra­
cowniczych resortu o ok.150-800 zł. począwszy od września
1980 r. Tymczasem zmiany wprowadzono od 1:10.80 stosując
zasadę podwyższenia o J. grupę - najmniej skorzystał na
niej najniżej zarabiający /300-400 zł/, a średnia wynios­
ła tylko 480 zł. Ponieważ Mih.Hutnictwa nie zareagował na
protest Częstochowskiego Agmet-u, którego pracownica nie
pobierają wynagrodzenia z zakładu od 10.06. a zatoga otrz:
mała pożyczkę z Zarządu z Regionu Częstochowskiego - do
protestu dołączyły się wszystkie zakłady kombinatu "Pol-
srebro" /w liczbie 8/. Na spotkaniu poruszono również
problem urlopów zdrowotnych dla pracowników huty "Szopie­
nice", opłacalności eksprtu złomu, sprawę deputatu węglo­
wego w naturze i dodatków stażowych. Na zakończenie roz­
mów podpisano wspólny protokół oraz ustalenia /patrz: Do­
kumenty, s 3o5/.
R o z m o w y Ł ą c z n o - ' c i o w c ó w . 9.07.
odbyło się kolejne spotkanie Prezydium KKK NSZZ "Solidar-
ność" Pracowników Resortu Łączności z przedstawicielami
Ministerstwa /patrz: AS nr 22, B.204/. Ustalono, że roz-
dzLał wczasów, sanatoriów ltp. winien być prowadzony przes
służby socjalne pod kontrolą związków zawodowych. Wstęp­
nie określono zasady dopłat do wczasów profilaktycznych z
funduszu socjalnego. Zdecydowano, że podjęte zostaną współ
ne prace nad określeniem kryteriów oceny kadr kierowni- »
czych. Zobowiązano ministra łączności, by do 25.07.złożył
pisemne wyjaśnienie w sprawie obsadzenia stanowiska Dyr.
Dep.Łączności Radiowej przez W.Nlkołajewa i stanowisk wice
dyr. Dep.Administracyjno-Gospodarczego przez A.Komosińskie
go /patrz AS nr 18, s.203/. Ponadto ustalono, że minister
łączności w trybie pilnym zniesie prenumeratę prasy w re-.
jonach miejskich. Podejmowano także problem żywnościowych
paczek zagranicznych. Rozpatrzono szereg spraw bieżących
m.in. realizację poprzednich ustaleń, kłopoty redakcji
biuletynu "Na łączach". Minister łączności wyraził zgodę '
na wydanie znaczka upamiętniającego pierwszą rocznicę Po­
rozumienia Gdańskiego. Zaakceptował przekazywanie conaj-
mniej 10% wpływów dewizowych z tytułu obsługi paczek zagre
nlcznych na zakup części zamiennych 1 urządzeń usprawnia­
jących pracę poczty oraz wypłatę nowych stawek począwszy
od stycznia 1981 r. /AS/
R o z m o w y z M i n i s t e r s t w e m
P r z e m y s ł u L e k k i e g o .11.07 w
Zakładach im.obrońców Pokoju w Łodzi odbyły
s i ę rozmowy pomiędzy p r z e d s t . Minis ters twa

: : • : • • :• • • • • m •'

Przemysłu Lekkiego a Ogólnopolską Sekcją Włóknla- ""
rzy 1 Sekcją Odzieżowców "Solidarności" oraz
przedst. związków branżowych 1'ZZ Współpra­
ca.W wyniku rozmów parafowano trzy protokoły do­
datkowa do układu zbiorowego pracy dotyczące:
1. nagród jubileuszowych dla pracowników o sta
żu ponad 20 lat /od 1.01.81/,2. odpraw emerytal­
nych - pracownikom odlchodzącym na renty i emery­
tury przysługuje jednorazowa odprawa pieniężna w
wysokości trzymiesięcznego wynagrodzenia oblicza-!
nego jak ekwiwalent za urlop wypoczynkowy /od
1.01.81/, 3, dodatku stażowego,który po przepra­
cowaniu 5 lat będzie wynosił 5* wynagrodzenia
zasadniczego,a po każdym następnym roku będzie
wzrastać o Ił /od 1.07.81/.Ustalono ponadto,że
wszystkie zakłady podległe resortowi przemysłu
lekkiego zatrudniające powyżej 1000 kobiet zobo­
wiązane są utworzyć oddziały pracy chronionej z
zatrudnieniem w systemie wyłącznie jednozmiano­
wym. /AS/

Z j a z d T r a n s p o r t o w c ó w . W dniach 10-11.7f
obradował w Katowicach II Ogólnopolski Zjazd KKK Transporj
Łowców NSZZ "Solidarność". Powołano 5-osobowe, etatowe
Prezydium KKK ST. Zjazd zalecił MKZ-om i Zarządom Regio­
nalnym organizowanie Regionalnych Sekcji Transportowców
o strukturze dostosowanej do potrzeb regionu. Zostały
zgłoszone postulaty do rozmów z Komisją Rządową, zobowią-j
zano Prezydium do opracowania pełnej ich listy.. Zjazd
zwrócił się do Ministra Zdrowia i Opieki Społecznej o za­
kwalifikowanie zawodów: kierowcy, operatora sprzętu cięż­
kiego 1 pracownika przeładunkowego do pierwszej kategorii
zatrudnienia, oraz o skrócenie wieku emeryŁalnego pozosta
łym pracownikom transportu o 5 lat.
KKK ST zaproponowała likwidację dodatków konwojowych na
rzecz zwiększenia i ujednolicenia stawek godzinowych w
całym transporcie samochodowym. Omówiono problem chorób
zawodowych i świadczeń socjalnych dla osób, które uległy i
wypadkom w czasie pracy. Postulowano rygorystyczne ogranij
czanie czasu pracy kierowców do 8 godzin. Przedstawiony
został projekt reformy transportu samochodowego, przewidu-j
jacy powołanie Dyrekcji Generalnej Transportu Samochodowa
go i Spedycji oraz utworzenie Dyrekcji Okręgowych.
Omówiono także problemy samodzielności i samorządności
przedsiębiorstw transportowych.
Delegacja Gdańska odmówiła podporządkowania się KKK ST,
uważając, że bardziej odpowiednią formą współdziałania
jest zorganizowanie KomlteŁów Kierowców i Mechaników, a
nie łączenia w KKK ST wszystkich pracowników transportu.
Zjazd zaprotestował przeciwko ponownym aresztowaniom za
przekonania polityczne oraz podjął uchwałę wyrażającą po­
parcie dla pracowników PLL LOT.

ccc. .XL. \i5vvu.fe.. OpITO
W/s S t a t u t u K r a j o w e j S e k c j i
K o l e j a r z y . 10.07. w Warszawie odbyło się spotka-i
nie przedstawicieli 57 Komisji Zakładowych NSZZ "Soli-
dar ność" przy Centralnej DOKP. Dyskutowano nad projekterl
"Programu działania i struktury organizacyjnej Krajowej:
Sekcji Kolejarzy NSZZ "Solidarność". Na wstępie - poza j
porządkiem obrad - omówiono sytuację w PLL LOT. Niektó-i ;
rzy dyskutanci wnioskowali podjęcie wspólnej akcji pro-1'
testacyjnej wszystkich jednostek z resortu komunikacji.
Padła też propozycja ogłoszenia natychmiastowego straj-i
ku generalnego w CDOKP, a nasŁępnle ogólnopolskiego
sŁrajku na kolei. Ostatecznie uzgodniono wydanie oświad­
czenia solidarnościowego.
Następnie przystąpiono do dyskusji nad przedstawionym
przez przewodniczącego Okręgowej Komisji Porozumiewaw­
czej Góralczyka projektem statutu KSK NSZZ "Solidarność'
Przedstawiciele Białegostoku, Łodzi, Warszawy odrzucili
projekt uznając go za niezgodny ze statutem NSZZ "Soli­
darność". Padały głosy, że projekt SKS stanowi próbę
rozbicia Związku. Jeden z delegatów zaproponował 3-stop-
niową organizację Sekcji /KZ, Komisje Rfjonowe oraz SK/
w której wyższe f,/.czeble mięłaby wyłącznie uprawnienia
koordynacyjne.
Niektórzy delegac' kwestionowali
nia KSK. Wyrażane też wątpliwość*,
Okręgowa Komisja Porozumiewawcza
no, że kwestii,
/10.08/. W tej s
Porozumiewawczej
przyjęto. /AS/

zstrzygnie Ki -
cji przewodnio i ąo;
v i. DOKP ogłosił '.

• potrzebę powoła
.,'• irzebna jest
3UOKP. Postanowio-
Zjazd Kolejarzy
Okręgowej Komisji

••ję, której nie

Ż ą d a n i a z a ł .. ' • i -j. & o i it » "a
k o l e j o w e g o 1 r o b ó t • o l e j o ­
w y c h. Komisja stała Załóg Budownic-w.i Kolejowego i
Robót Kolejowych.zwróciła s do Ministra korni" kacji
M.Zajfryda z żądaniem spotk.< poświeconego i todnle-
niora branżowym. Komisja ostriaye, że dalsze ut-.i tnie
spotkania z delegacjami załóg 1 wstrzymywaniu się z pod
jęciem realizacji uzgodnień zmusi załogi do podjęcia
działań protestacyjnych. /SIM^IO.07/. •

http://Polsreb.ro

1 N F O R M A C ,1 E T Y G O D N I A 205
R o z m o w y
. m i e j s k i e
terstw.le AGTI OŚ
J.Kępą a przeds
Małopolska. Pro
przedstawił dv

*
•i"

problem braku a
cyjnych, kłopot
MlniBtet zoliowi
mentów clo zwiąk
Krakowa. Ob I eqa
busów ora;: nar
następnego spot

w / s k o m u n i k a c j i
j w K r a k o w i e . 8.07. w Mihis
odbyły się rozmowy między ministrem
tawicialarai NSZZ "Solidarność" Regionu
błamy pracowników Komunikacji miejr.kiej
Bktor MPK. Mów.1 1 on m.in,. o braku i.zęś-
00 uniemożliwi wykonanie planu 1 tym sa
bniienia funduszu płac. Podniesiono taż
apleCza technicznego, trudności inwaety
(5w komunikacyjnych mieszkańców Krakow.Y.
ązał dyroktorów odpowiednich depart.a-
szenla dostaw części zamiennych do
ł taż przydział nowych tramwajów i auto
ędz.L do remontu taboru. Ustalono termin
kania na wrzesieri. /SI Małopolska/

W s p r a w
Jak podaje rze
Prezydium Żarz
zumieli płacowy
branżowym mota
s. 307, ASnr 2
Prezydium żale
zastrzegając,
ność wynikając
obie układając
PRL". /tlx/

l a u s t a. 1 e li p ł a c o w y c h ,
cznik prasowy Regionu "Podbeskidzia" 8.07^
ądu Regionu rodjęło uchwałę w sprawie' poro
eh zawartych między rządem a związkiem
łowców, /patrz: AS nr 18, s.307, AS nr 19
0, s.207, AS nr 21 s.204, AS nr 23,s.207/
ca Komisjom Zakładowym akceptację ustaleń
że "wszelkie konsekwencje i odpowledzial-
a z powiększenia inflacji w kraju spada na
e się strony, tj. związki branżowe i rząd

INICJATYWY SPOŁECZNE

U w a g i d o p r o j e k t u 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 .
KZ "Solidarności" przy wojskowych Zakładach Budowlanych
w Gdyni skierowało do prof.J.Szczepańskiego, jako do
przewodniczącego Komisji Sejmowej,d/s Kontroli realizacji
porozumień społecznych, krytyczae uwagi dot. projektu
Ustawy o SIw. 'Zawodowych, który w wielu zasadniczych kwes­
tiach odbiega od założeń tej ustawy opracowanych i uzgod
nionych^przez zespół powołany uchwałami Rady Państwa.
KZ wyraża oburzenie z powodu próby wprowadzenia do usta-!
wy ograniczeń w zakresie prawa do zrzeszania się w zw.za'
pracowników eyw.1 inych resortu MON i MSW oraz na a ni Ra
dzie Ministrów uprawnień do wskas.anla Zw.Zawodowego, do
którego mogą należeć pracownicy c.-wilnl tych resortów,
zw acając uwagę na głęboką niezgodność projektu uchwały
z art.84 i 85 konstytucji PRL, Konwencjami 87 i 98 M,oral
art.19 Kodeksu Pracy KZ zwraca sio o wyjaśnienie "jakie
istnieją przeszkody uniemożliwiające uregulowanie proble­
mu działalności zw.zawodowych w reportach, MON i MSW
w ustawie o związkach zawodowych, powodując konieczność
scedowania tego problemu ha rzecz Pady Ministrów". /AK/

O p r z e k a z a n i e b u d y n k u K M G
P Z P R n a s z k o ł ę. Przedstawiciele Komisji Za­
kładowych NSZZ "Solidarność" Opoczna podjęli uchwałę,
popierającą Zarząd Regionalny w jego wysiłkach zmierzają
cych do poprawy sytuacji w szkołnictvie w regionie.
ZR domaga się przekazania budynku KMG PZPR w Opocznie
na szkołę podstawową, /SI Piotrków, 8.07/.
O p r z e k a z a n i e p o k o i r e c e p c y j ­
n y c h U R M n a . w a w e 1 u n a c e l e
m u z <? a .1 n e. KZ przy Państwowych Zbiorach Sztuki
Muzealnej oraz Kierownictwo Odnowienia Zamku Królewskie­
go na Wawelu stwierdzają, że i budynek dawnego szpitala
austriackiego z XIX w. obecnie w 3/4 użytkowany przez I
URM powinien zostać przekazany na cele muzealne. Istnie­
nie na Wawelu pokoi gościnnych i recepcyjnych UBM stoi w
kolizji z ideą traktowania wzgórza i zamku jako pomnika
narodowego /Uchwała KRN z 1945 r./ /"Goniec Małopolski"
nr 37, lipiec/.
n u d y"n o k K M P Z P R w W y s z k o w i e
n a p r z y c h o d n tę d l a d z i e c i . 13 07-
Prezydium Oddziału Wyszków NSZZ "Solidarność" wystosowa­
ło do Komitetu wojewódzkiego PZPR w Ostrołęce prośbą o
wyjaśnienie powodu, dla którego egzekutywa PZPR w Ostro-
łące nie godzi się na utworzenie wspólnej komisji zajmu­
jącej się możliwościami adaptacji budynku KM PZPR w Wysz
kowłe na cele przychodni dziecięcej. Decyzja ta podważa
poprzednie porozumień-u w tej sprawie, podpisane przez
kierownika wydziału administracyjnego KW i podane do pu­
blicznej wiadomości mieszkańcom Wyszkowa. /tlx/

d l a ł u ż b y d r o w i " a . Rozwl-
bark P o m o c a r a a Ł u » u t " • T Z Z 7 A AK.W

ja się propagowana przez Polonię Amerykańską akcja ban
if>k(5w wlenia "Solidarności na 58 naj-

• s-cie i na nici chirurgi­
czne .piewa na I <M ?rupę stanowią spe­
cjał,.: odżywki dla dzieci i mowljt za ok. 1200 tya.
doi. . . . i,larów, z tm ze wio

,,ć organizacyjnych jest jeezcz
... w najbliższym czasie przewiduje

nie kontaktów z ośrodkami polonijnymi w krajach Europy
zachodniej i Australii w celu założenia dalszych oddzia­
łów "banku leków" /STM 9.07/.
ś m i e r ć n i e m o w l ą t w s z p i t a l u .
Na skutek przerw w dopływie wody i jej złej jakości w
ostatnich dniach, w szpitalu w Świebodzicach zmarło kil­
ka niemowląt. Alarmowane od dłuższego ozasu władze mtaat*
nia uczyniły nic, by poprawić sytuację 1 uniknąć trag
/BI Wrocław 10.07/.
0 p y o d u k c i ,,- a p a r a t u r y m e d y c z-
n e j. Jak podaje Biuro Interwencji MKZ Jarocin, służba
zdrowia w tym mieście otrzymuje 10% poi.rzebnej LloiSci
aparatów do pi totnezania kiwi. Powodem ma być zaprzesta
nie ich produkcji pr^ez zakład? "Polfa™ Lublin,
Biuro uznaje sytuację za alarmującą, lomaga się |ej
sprawdzenia w innych rejonach kraju ora; i i dzia­
łali zmierzająuych do ponownego uruchomienia produkcji i.
sprowadzania aparatów z zagranioy. /tlx/

S p o t k a n i e l> a d y F u n d u s z u
S p o ł e c z n e g o . 13.07. w Warszawie odbyło alę ro­
bocze spotkanie Rady Funduszu Społecznego NSZZ "Soł.
ność". W czasie spotkania, w którym uczestniczył ka.bp.
Domino, przewodniczący Komisji Charytatywnej Episkopatu
Polski, omawiano przyszły statut Funduszu. Ustalono,że
Fundusz stanowić będzie instytucję wewnątrzzwiązkową,a
nie wyodrębnioną i działającą poza "Solidarnością". Zo­
bowiązano A.Niezgodę do przygotowania listy potrzebnego
sprzętu medycznego. Będzie ona stanowić podstawy dla
wystąpienia "Solidarności" do zagranicznych central
związkowych z prośbą o pomoc. Termin następnego spotka­
nia Rady wyznaczono na 24.07. /SIK/

S p o t k a n i e w s . p o m o c y s p o ł e c z n e j
7.07. w siedzibie regionu "Mazowsze" z inicjatywy "Soli­
darności " odbyło się pierwsze, robocze spotkanie ludzi i
instytucji zainteresowanych wszelkimi formami pomocy /le-i
ki, żywność/ dla wszystkich potrzebujących. Obecni byli
przedstawiciele PCK, TPD, Sądów Opiekuńczych, Kościoła,
rodzinnych domów dziecka i KIK-u. /SIM/

"Q a u d e u m v i t a e" 1.1-12.07. w MKZ Mazowsze
odbyło się spotkanie na temat obrony życia nienarodzo­
nych. Zaproszeni zostali delegaci wszystkich MKZ-ów.
/BIPS/
N a g r o d a " P r z y j a c i ó ł k i " d l a
A. P i e r i k , o w a k i e j . 2.07. Zespół tygodnika
"Przyjaciółka" przyznał doroczną nagrodę "Kwiatek od
Przyjaciółki" Alinie Pieńkowskiej, za bezkompromisową
postawę w działaniach mających na celu nadanie właś(i.
wej rangi ochronie zdrowia społeczeństwa. /BIPS/

Ws t r a n s m i s j i t e l e w i z y j n e j o b ­
c h o d ó w r o c z n i c y C z e r w c a 1 9 5 6 .
30.06. Prezydium KZ "Solidarności" przy Komitecie d/s
R1TV skierowało do przewodniczącego Radiokomitetu, do
pracowników PR.1TV, SDP, regionów "Wielkopolska" i "Ma­
zowsze" oraz do Tygodnika "Solidarność" i agencji AS,
oświadczenie protestujące przeciwko okrojeniu telęwizyj

' nej transmisji obchodów 25 rocznicy Poznańskiego Czerwca
1956. W oświadczeniu czytamy m.in.: "Kierownictwo Komite
tu oraz instancje kierujące Komitetem były doskonale
poinformowane o /.../ uzasadnionych żądaniach społeczeri
stwa. Była więc znakomita okazja wykazać się wrażliwości
na nastroje społeczne i poczuciem odpowiedzialności.Ko-• ;
lejny jednak raz ci, którzy decydują, okazali swoją po- '
gardę i poczucie bezkarności wobec społeczeństwa i włas­
nych pracowników. Przedstawiciele KZ w rozmowach z przed
stawicielami Kierownictwa PRiTV otrzymali zapewnienie,że,
transmisja zostanie przeprowadzona. Oszukano nas i okła­
mano po raz kolejny /.../ Jest to tym bardziej niepoko- '
jące, że /.../ w ostatnim okresie kierownicy Komitetu
nie dopuścili do emisji szeregu materiałów radiowych i
telewizyjnych /..,/ traktujących o wydarzeniach Poznań­
skiego Czerwca". /AS/
O p r a w d ę n t . w y d a r z e ń C ' 3 r w c a
76 w G r u d z i ą d z u . 9.07. rzecznik p asowy MKZ
NSZzi"Solidarność" w Grudziądzu wydał oświadczanie, w
którym dokonuje oceny apelu egzekutywy POP PZPR przy Po
morskiej Odlewni i Emalierni w Grudziądzu. Apel wzywa
mieszkańców miasta do zachowania spokoju przed IX Zjaz­
dem PZPR i piętnuje "niektóre działania propagandowe"
świadczące"o próbach wzniecania zupełnie niepotrzebnego
napięcia społecznego". Oświadczenie rzecznika prasowego
grudziądzkiej "Solidarności" stwierdza: "Nietrudno do­
myślić się, że autorom apelu chodzi o rozpowszechniane
przez nas plakaty zawierające tak oczywistą prawdę, jak
to, że mimo oficjalnych rehabilitacji, mimo postulatów
załogi Pomorskiej Odlewni i Emalierni - w dais.zym ciągu
nie zostały ujawnione osoby odpowiedzialne za antyrobot
nłczc- wystąpienia i represje, na jakie zostali narażeni
'. i robotnicy Pomorskiej Odlewni i Emalierni w

976 i." /tlx/.

I

IJi.LLLt.t.LLl _.LV_° ° LN ' * •• •• • •• • • • • ,...., .206
I n f o r m a c j a o a p r a w i a K a t y n i a .
Prezydium ZR w Grudziądzu zgodnie z uchwałą WZD z 6.06.
podjęło akcję zbierania informacji związanych ze Bprawe
Katynia. /B1PS.9.07/ '

WŁADZA A SPOŁECZEŃSTW

R o z m o w y z U r z ę d e m H U t t i v W a ł c z u .
6j_07 o*godz. 12.bo w gmachu Urzędu Miasta Wałcza roz­
poczęły się rozmowy Prezydium Delegatury "Solidarność
w Wałczu, zarejestrowanej w Szczecinie, z władzami
miasta w/s realizacji porozumienia z 4.06, zgodnie z
którym KM PZPR miał być przeznaczony na przedszkole.
Rozmowy trwały 26 godzin bez przerwy, wziął w nich
udział członek Prezydium Zarządu Regionalnego Pomorza
Zachodniego J.Nowak, a w ostatniej ..'

. j gadzinie takie
przewodniczący ZR woj. pilskiego - E-Naszkowski. Pod­
czas trwania rozmów 5 osób podjęło głodówkę dla popar­
cia żądań prekazania budynku KM PZPR na przedszkole
w mi- jaaowym kościele 4w. Mikołaja. Rozmowy zakończył:
się 7.07 pddplaanlem. porozumienia, w myśl którego'
władze admrpolit. województwa zobowiązały Bię do 1.10
1981 przekazać na przedszkole pomieszczenie nu

10, Wobec zawarcia porozumli
przerwana. Również 7.07, przed zawarciom porożu
Biuro Informacyjne ZR w Pile nadało kilka teleksów
/sygnowanych przez rzecznika prasowego, 3, Gruszkows-
klegi ' stwierdzających', że w gmachu Urzędu Miasta
Wałc?.-. rozpoczęła się 6.07 akcja protestacyjna wałec­
kiej "Solidarności". Po zawarciu porozumienia Biuro
nadał> teleks potępiający stanowisko zajmowane w rozmo­
wach "rzaz przedstawiciela Szczecina J.Nowaka, letd
okre; . jako nieustępliwe. Podano, ze popierał ąi
dówk., i twierdził że tylko budynek KM PZfR, zapewni
odpowfi la dla przedszkola warunki. 9 ,<dium
Deleq tu y w Wałczu wydało oświadcz*
przeciwko informacjom podanym przez rzeczułki
go ZR w Pile. Wg Prezydium informacje te były niozgod
ne z prawdą, bowiem w trakcie rozmów nie doszło do
konfliktu. Prezydium zażądało 11. sprostowania lnfoi
cji podanych przez J.Gruszkowskiego w h, prasie
i telewizji, 2. przeproszenia J.Nowaka, członka Trezy-
dium ZR w Szczecinie, 3,spotkanie ZR woj, pilskiego,
ZR Pomorza Zachodniego 1 przedstawicieli Delegatury
w wałczu na posiedzeniu Prezydium KKP / Dal
Wałcz, BI ZR Piła /
Jak podał 8.07. B1PS nr. 165, w początkowej fazie
gocjacjt między delegaturą w Wałczu a władzami miasta
i województwa wojewoda pilski M.Lapczyński zwrócił
się do KKP L.Wałęsy z prośbą o interwencję. W wyniku
tej prośby do negocjacji włączył się E.Nnszkowski.
Ws. o p i

ł a d e J s
l a k a n d y d a t ó w - d o

k i c h C i e s z y n a 30
w Cieszynie odbyła się sesja Miejskiej Rady Narodowej",
mająca na celu zaopiniowanie kandydatów na nae
miasta. Delegatura NSZZ "Solidarność" dowiedziała się o
tym fakcie dwa dni wcześniej. Podczas sesji przedst.
Związku złożyli oświadczenie, w kt. zwrócili się di
nych o przełożenie tego punktu o dwa tygodnie, celem
przeprowadzenia konsultacji ze zw.zaw. i społeczeństwem
Cieszyna. Oświadczenie to zostało pominięte 1 47 głoaam
/przy 3 wstrzymujących/ kandydatury zaopŁ/niowano pozy­
tywnie, /SI Delegatury Ziemi Cieszyńskiej Regionu Ppd-
besktdz la
V o t u m n i e u f n o ś c i d l a p o s ł ó w
w o j . s i e d l e c k i e g o . 25.06 Walne zebranlf
Elektorów NSZZ "Solidarność" Regionu Mazowsze Oddzia­
łu w Siedlcach udzieliło votum nieufności dla posłów
woj. siedleckiego: Z.Grzeblsz-Nowlckiej /b. wojewody

-1 b. I sekretarza KW PZPR - zarzucając jej nadużywa­
nie stanowiska dla korzyści osobistych/ i S.Fiuka
/zarzucając mu brak kompetencji/, oraz postanowiło wy­
stąpić do WR FJN o cofnięcie Im mandatów poselskich.

/tlx/
i o n u ZR R e g i o n u Ś w i ę t o k r z y s k i e g o

w a r a d n y c h W R N . 10.07 Prezydium Zarządu
Regionu Świętokrzyskiego wydało komunikat potępiający
opuszczenie w dn.8.07 praez część radnych WRN w Kieł
cach sali obrad, w wyniku czego, na skutek braku quo-
rum Rady w drugiej części obrad,, nie można było podja
uchwały w sprawie ograniczeń sprzedaży alkoholu na ts
ranie woj. kieleckiego. Prezydium uważa, że nazwiska
radnych, którzy opuścili salę powinny być podane do
wiadomości publicznej, a całe zdarzenia za jeszcze j«
dan argument na rzecz nowych, demokratycznych wyboróv
do rad narodowych /tlx/

W/a b y ł a g o w o j • w o d y r a d o * a * 1 a.
« ° i lt£l Prezydium WKR Złami Radomski*j wydał" oświad
czenle ^związku z informacją /pochodzącą od Kr "Soli"
darnośoi- przy ZUS Oddalał w Warszawie/, i, były w o j e W
da radomski R.Maókowski ma objąć stanowisko dyrektora1^
naczelnego Oddziału ZUS Warszawa-Ochota. Prezydiumpraw
pominą, żo będąc wojowodą w czerwcu 1976 r, R.Madkowakł
nie przeciwdziałał brutalnemu stłumianiu robotniczego
protestu i masowym akcjom represyjnym /ścieżki zdrowia/
Prezydium uważa, że w myśl Porozumienia Szczecińskiego
niozegof/Ux/n zajmov'a<J *•* Wysokiego stanowiska klaro,

K i ^ S f 0 " ! «"i>':r « w 1 «' Vs~Te n k'"î i.
liA.JZ^AA* »? *." 1 * u' ,ł0'?7- Prezydium ZR NSZZ "So-i
lldarność" ziemia SiaradzKa wystąpiło z wnioskiem o ocłt
szenie informacji „8. śledztwa prowadzonego przez Loku* raturę wojewódzką w.Sieradzu przeciw Z.Radwańskiemu dv-i
rektorowi oddziału Centrali. Nasiennej w wleluniu? wybL *
nego obeonia do KW PZPR W Sieradzu. Wg. danych praedsta'
wieieii związku dowody zebrane w toku śledztwa Sskazująf
na czerpanie przez Z.Radwańskiego korzyści materialnych
z zajmowanego stanowiska /m.ln. w drodae odbierania pra-J
cownikom pieniędzy pochodzących z przyznawanych im na- I
gród/, n takie fałszowanie dokumentów. /tlx/

vm"$ § •"* * • *
U l U j ą i i O r g a n i z a c j i

1 W-A n ' l-*i07. Organizacja Uczelnia-j
na Ml KJ0W-AR w Wtórazawle wystosowała do wszyat-1 '
kich ogniw związków zawodowyoh w kraju apei o zaniecha- I
nie akcji strajkowych w dniach poprzedzających IX Zjazd'

•go t rwania. / t l x /

SAMORZĄD PRACOWNICZY. REFORMA GOSPODARCZA

S t r a j k w P Ł l " l 0 Tl
8•07• utworzony został Międzyzakładowy Komitet Protes­
tacyjny przy PLL LOT, w skład którego wchodzą prezydia
Komisji Zakładowych zw.zaw. działających na teranie
przedsiębiorstwa - NSZZ "Solidarność.", NSZZ Personelu

Pokładowego '.raz NSŻZ Pracowników Lotnie*-.
wa Cywilnego. Zadaniem Komitetu jest koordynacja prze- j
biegu akr tacyjnoj w PLL LOT. /BIPS, 9.07/
Konfederacja autonomicznych związków zawodowy1

Ono stanowlnko w sprawie konfliktu w PLL
idczeniu o Załoga przedsiębi<

stwa ma prawo do samorządnego i ila 1 wyboru os;:
by, która będzie nią kierowała. Rozumiejąc uzasadniona r

oburzenie pracowników PLL LOT postępowaniom Mlhioteret-i
wa Komunikacji popieramy decyzję związków autonomieznycr:

łających no terenie PLL LOT co do podjęcia akcji 'i
protestacyjnej w dn, 9.07.1981 bez przerywania pracy, '.

taśmy bowiem zdania, że na 5 dni przed rozpoczęciem i
zjazdu i w przededniu plenum KC PZPR strajk mógłby spo-;1
wodować skutki odwrotne od zamierzonych". /BIPS 9.07./ .'
8^07.Prezydium ZR "Mazowsze" zatwierdziło harmonb')
akcji protestacyjnej uchwalony przez KZ przy PLL "LOT"
strajk ostrzegawczy 9.07 oraz strajk właściwy 24.07,
a także wystąpiło do Sieci wiodących zakładów pracy o po-i
parcie akcji załogi PLL ".LOT" /SiM/

9.07. odbył Się 4 god; :
ny strajk ostrzegawozy PLL LOT .Wywołany nlezatwlerdzenlem| '
przez Ministerstwo Komunikacji wybranego przez ra-łogę d
rektora przedsiębiorstwa /patrz 1 AS nr 22, s.207 i AS nr i
23, s.207/. Tego samego dnia minister komunikacji mianowali
gen,Kowalskiego dyrektorem PLL LOT nie konsultując tej
cyzji z pracownikami'.
W Warszawie na lotnisku międzynarodowym ok. godz. 7.00
straż zatrzymała mężczyznę udającego się na teren lotnie->j
ka i podającego się za pracownika LOT-u.
Miał on przy sobie butlę z gazom obezwładniającym. Zatray+.
manego przekazano w ręce MO, W trakcie strajku na lotnia-1*:
ku warszawskim wylądowały 3 transportowce wojskowe z gru~ i
parni komandosów. Innych incydentów hla zanotowano. /SiM/ •

p a r c i • d l a z a ł""ogi P Ł t"
w dn.6-13.07. liczna ogniwa Związku wystosowa" •• Si KZ
NSZZ ^Solidarność " przy PLL LOT w Warszawie 01
tra komunikacji M.Zajfryda wiele depesz 1 ośwl:'dcxeń po« j
tJlerającyoh załogę LOT-u w w Oce o zatwierdzeń A. U wybrane-1,
go przez nią dyraktora przed, jbioratwa /patrz 1 AS lir .22, ;
s.207, nr 23, s.J07/.oraz 1. - .• 3.' tująoyi h przecięto mljnó*;
waniu przez resort na to siar ifislta ge ,Kowalakl •"- Czy-.
tamy w nich m.in.i "Nie można dcnHaid Ao tego, rakt*
rzy przedsiębioratw andw byli pr. yi sanarti w tocz ". Dy­
rektor, a nie pan minister będzie, pro ;ował w prz.., blef1!
stwie. Wybrany przaz S&łogę dyrektor będzia gwart.ntem atwt
rżenia dobrego klimatu współpracy w przedaiębiorstwla,ita-'
tomiast dyrektor narzucony -• to azanaa p^oianja prtedałę
biorstwa na łopatki /NSZZ "SoUdjBawMd")WiM:-ś*&&mm;,

tał fłkierniowlce/.

I N F O R M A C J E T Y G O D N I A • • • • • ' « • . . . 2 0 7
'Uważamy, ze prawo wyboru i odwołania dyrektora jest jed­
nym u podstawowych uprawnień samorządu pracowniczego.Poz­
bawianie samorządu tych uprawnień" jest równoznaczne z poz­
bawieniem samorządu rzeczywistego wpływu na zarządzanie
przedsiąbiostwem". /KZ m?.Z "Solidarność" przy okładach
Wytwórczych Urządzeń Telefonicznych w Warszawie/.
"Prawo załog"i~do najistotniejszych dla przedsiębiorstwa""1
decyzji jest podstawpwym warunkiem demokracji i jedynym
środkiem gwarantującym wyrjpowadzenie kraju z chaosu gós-:
podarczego" /Ki! prsy' ZPIP Hriabąl"/.
"Narzucanie przez resort komunikacji decyzji personalnych
jest ewidentnym lekceważeniem pracowników 1 ich opinii i
nosi wszelkie, znamiona metod uprawionych przez władze
przed sierpniem 1930 roku". /Prezydium Regionu Podkarpaci
hSZ'Z "Solidarności w Krośnie/,
"Decyzja ministra komunikacji ob. Zajfryda powołująca bez
uzgodnienia z KSR ob.gen.Kowaliki w do PLL LOT jest przy
kładempogardliwego i aroganckiego traktowania załogi /..
Nie jest. dla nars zaskoczeniem, że nowy konflikt społeczny
powstał w resorcie komun| sieprzeatrzegania t
riych porozumień, unikan La |i /. przedstawicielami za­
łóg, lekceważenie uzgodnionych terminów jest normalną pirrt
tyką resortu komunikacji, kt;tii:e jest w stanie permanentne
walki ze wszystkimi nieo, aml PKP] przedsiębior­
stwami pracującym! dla k .. oświadczamy, że nie
pozostawimy (sałogi PLL LOT samej. /..,/ Jesteśmy w trak­
cie W3półorganizowan.1a wspólnego frontu wszystkich przed-
Bląbtorstw resorty komun, iIem dania odporu decyz­
jom obrażającym godność' pracowniczą i zagrażającym zahamo
Waniam zmian posierpniowych". /Oświadczenie 57 KZ~tów
N8ZZ "Solldaynośtf" okręgu Centralnego z .10.07/.
niektóre oświadczenia z r, sppwiećlaf akcji pro'.
6yjny.cn dla poparci? żądni. OT-U. /tlx/.
Międzyokręgową Komisja Porozumiewawcza Kolejarzy postano-
Wiła żwoład na J.c.07 we Wrocławiu naradę przedstawicieli
wszystkich okręgowych komisji porozumiewawczych kolejarzy.
oraz przedstawicieli krajowych komisji porozumiewawczych
przedsiębiorstw podległych {resortowi komunikacji dln.
przedyskutowania form poparcia dla załogi LOT-u i
społecznego projektu urnowy o przedsiębiorstwie społecz­
nym, /tik/
_Hi_07v akcją protestacyjną LOT-u 1 zapowiedziany na 24.0"
strajk właściwy poparła Komin je Porozumiewawcza Rad Pract
niczych Regionu Mazowsze. '/,.:apsl.cwała ona do wszystkich
rad pracowniczych i Komitatów Założycielskich Samorządów
0 organizowanie akcji protestacyjnych polegających na wyi
ianiu teleksów do- ministra komunikacji i do PLL LOT. Na
dzień strajku właściwego MT-U 24.07. zwołano zostało do
sali LOT-u kolejne zebranim RKPRP. /AS/.

V o t u m n i e u ,-f n o Ś c i d l a d y i: e k-
c 3 *•• i.H|. minister hutnictwa i przemysłu maszynowego, ,
wystąpił' dci Tymczasowej Pady Pracowniczej Zakładów Sprzą
tu Domowego i'Turystycznego w Niewiadowie o przedłużeni*
do 17.07.•" terminu podjęcie, przez zjednoczenie "Predom" I
decyzji dot. uchwały Rady e 22.06. o odwołaniu kierow­
nictwa zakładu z zajmowanych stanowisk. Powodem tego żą­
dania było stwierdzenia niegospodarności oraz przeznacz.?
nia funduszy mieszkaniowych zakładów na budowę, domków
jednorodzinnych dla prominentów /m.in. dla byłego minis­
tra kopcia/. Załoga wyraziła kierownictwu votum nieuf­
ności. W związku z brakiem reakcji ze strony władz
zwierzchnich od 6.07. w zakładzie podejmowane są akcje
protestacyjne /wywieszanie flag narodowych przez niektó­
re wydziały/. Ki? NSZ*. "Splidarnosić" zapowiada, że w wy-
pad.ku nicrozwiązania konfliktu do 17,07. zwróci ale. do
Zarządu Regionalnego woj,piotrkowskiego o zgodę, na roz-
pocżęcie akcji strajkowej, /tlx/

O o Ó
i, n f 1 i

n . o p o l s k i e s p o t k a n i e
r m o o y j n a p r z e d s t a w i

s a m o r z ą d ó w p r a c o w n i c z y c h .
8.07. o god:!,12^ej w {.toczni GdarfSkiej im.Lenina rozpo-i
cząFs le . zjazd ponad J.OO0 przeds tawic ie l i działających |
już Rad Pracowniczych J. Komitetów Założycielskich Sarnom
rządów z terenu całego kra ju . Spotkanie zorganizowane
zosta ło przez Steó Organizacji Zakładowych NSZZ "Sdl i -
darnośd' wiodących składów pracy /informacje o spotka­
niach Sieci - pati...: hv- nr i 4, s .401; AS nr 19, s.204>
AS nr 22, a.2Q6/ (Obrady prowadził przewodniczący sokre
t a r i a t u s i e c i ."(.!" Ucwski, Otwierając obrady oświadczył
on, że Siec" stswiaT&ETe it> teł pe łn ien ie r o l i s łużeb­
nej dla związku :". całego sr-i-leczcrtstwa. Jak dotychczas
władze s t a r a ł y Sie. .powstrzymać •żądanie wprowadzenia ge­
nera lnej refe.rmy społeczno-gospodarczej. Za najważniej­
szy z projektów Siea i uznał koncepcją przedsiębiorstwa
Społecznego, jdea ta ma - jego zdaniem - byd zalążkiem
przyszłego' pozA-ywncgo psrogramu' reform, a samodzielne
arBBdsiebiprstwo zarządzane przez-autentyczny samorząd

.mentem pr .ynz łe j s t ruktury Społeczne- g<s»/W*t«cy"T
g ł o s i l i przedstawicie le

Swlnąjg-jk,-., 9** łroełav - w Sieci reprezentant ,.'. 'I ! I
AĄ Pafaw 7 / omów? i

' przedsi ibiorstwi
" i ' -V !"• | , ;

»any
•czny

Uted projekt ustawy
. i\ nS nr 1.91 a. 308/ ,y

Podstawą togo projektu było do«Uowfit wizja Junkejonowa-
nla przedsiębiorstwa w zreformowanym systemie gospodar-"
czym. Ma ono spełni ad t r zy podstawowe funkoje.1 by*
samodzielne, samorządne i namoflnanaownłne, t>?*e6się-
Lloi-ntwo społeczne »f.*T*. podstawową jednostką w przy- •
•złym systemio gospodarczym /obok ni«go funkejftnować bo-
i'i p orstwą partstwowe, spałaczne t p*yv«tne/.
Ma byd wyposażone w ofobowośó prawną i dy«tłOJMiv»« cząś-
c.1,1 przekazanego mu majątku og<Jlnonar©tevł«gQ, Jarządznd1!

•iiorząd, sk?,'ac'!ająoy •!«-«« W»»y»t)«i«;h esłonków •:
za łogi . Taka forma soc ja l i s tyczne j własnoSci ńa »agvo- ;.
rantowad zniesienie, funkcjonującej flotyohOłaii.śMeności:
grupowej /decydowanie o rozwoju gospodare: na-

a wewnątrz aparatu partstwowiago/, *agwr: prs-®-*'
prowadzania refo.my gospodiWcaaj i uchrónid c»«pa««rke '
p.:'.'d anomaliami. W projekcie ustawy o prue^st^fejiorat- -i
wio społocKnym stwierdza »ie> •» 'dobsowóina acnttkania i
i11 ;'.'''<!-' i','-.!' ' -'tw nie bodą mo<;.'ły mic4 ohar«kt»»ru munopoiu'1

/podział rynku, us ta lan ia cen i t d . / . o likwidao^i pjtae*;
cydujc - po sastęgni^uiu opini.i akapertów;

l ' jo nałożył., Państwo no^
ddziaływąd nn przortaiobtorstwo tylko poprs«a instm-

menty ekonomiozne /podatek, krndyt, cło, ziiwiortuue u- J
in<iw r |:>r!',eri:iiobJ,orr;twam/. r-oprzez umowy .moqłit,by byd Kf, 1
roawiąisana sprawa produk-j; dla Mon nzy MSW, uo wyeH-ii-!
nowa toby konieczności" bezpedrednio-.,! podlogłóiloi ptieds,ie,-)
biorstw tym ministerstwam,
E.Howak /Huta im. Lenin')/ zatytułował uwojo wyat-,ąp,i»niu j 1fJ!wri5c5cle nam nasze fabryki aifcyli Bomorząd wite«sfcnle»y |
zarządza przedsle.biorr-:tW8m". Stwierdził on, że wł»»no*(5 ••
państwowa środków produkcji oznacza w praktyce «ł«snoi6rf{'
aparatu partstwowegO) który traktuje .•społisozeństwo in»'.. »
mentalnie, jako wykonawcę,'. Według niego włndKia nip od- >
stąpi dobrowolnie ad tego systemu, którego funk*jonown-V
nie gwarantuje nomenklatura, zai! właśnie ton system jest
źródłom obecnego kryzysu gospodarnego, ,-radynym lp»
bem wyjścia z kryzysu jest * wg niego - autentyo*n« us»» i
połeaznlenie środków produkcji - powstanie p»'t«dłiei
stw apołocznych. stwierdził, że walka o ustawij e pr«ec>- .i;
niebiorstwie społecznym warta jest strajku c»ne*f*l«'
V dalszej oaeśoi vycbąpieni(? omówił kompetencje Rady
rracowniezej, organu pośredniego zarządzania pnsedsio- |
biorstwem. Bezpośredni wpływ na zarządzanie MB'
dzio miała zagwarantowany poprzaz walne zebranitł i -MiJm̂ '
rondum. W dalszej cząścl Wystąpienia, w ktdrym wyrażał J
już swoje prywatne poglądy, przedstawił konoepoj^ pirezai
tacji samorządu na.szózohłu kraju e. projekt Izfey Samo- f
rządowej sejmu, Byłaby ona gwarantem społeoznage włada-; rodkami produkcji na ssczablu ogólnokrajowyin. W jij
skład weszliby przedstawiciele aąmopządu, zwią*x«Jw łtawo*
doivych, organizacji naukowo-teahnioznych, konfiuwiimaklohj.
ochrony środowiska itp.
z.sjeradzk i /ZNTK Bydgoszcz/ omówił relacjij zwiąiek
samorządpracowniczy. Stwierdził, że itwiązek eorai d*ą<*
ciej włącza sle, do decyzji gospodarczych wyraoaająe apa>j
rat paristwov;y. Aparat ten znajduje aiĘ bowiem w Sttmil! |
całkowitego rozpadu, nie podejmuje już żadnych d^pyaji j
gospodarczych. Związkowi, aby powrdelł do swoich Htstu>*!
towych, kontrolnych funkcji potrzebna jest silna władsa;•
ekonomiczna. Taką .władzą mogą byd tylko samorządy,ktdre*
odciążą "Solidarność" od zajmowania Bl«(sprawami ciospo-?
darozymi, Om-iv,'lł także projektowana w ustawie sposoby i
mediacji pomie.dzy Związkiem a samorządem,

r L« głos zabrał L.Balćerowlcs /PTE/, który atwiat*!
dził, te aby działalność" s"amorzą'du "mogła byd efektywną i
musi zostaó zniesiony cały dotychczasowy nakazowy »ys- ',
tem gospodarowania, Podstawą działania mechanizmu ryiiri-

' kowego jest samofinansujące się przedsiębiorstwo. 5
ko wtedy, gdy be,dzis to zagwarantowane - nie bądaie moi
na wywioraó żadnych nacisków administracyjnych - przed­
siębiorstwa poczują się odpowiedzialne za majątek,
ry im powierzono.
R.Krawczyk /PTE - przewodniczący Społecznego Komitetu ,
Reformy Gospodarczej/ oświadczył, że naiwnym jest prac-*:
konanie, iż władze przeprowadzą reformą gospodarczą, Ka'
dry kierownicze charakteryzuje bowiem - wg niego - og*i»
na niekompetencja, przedstawił dwa warianty przyszłego '•
rozwoju sytuacjii a/ wprowadzenie przez władze "komunie'
mu wojennego" z powezeohną reglamentacją wśzystkioh to* „
wardw, b/ poziomy ruph samorządów, który przeprowadzi
re f orme,,
j.Kuśmlerek -kolejny dyskutant - podkreślił wagą zdóby-;': cia przez" ruch samorządów własnych, niefałszowanych źró­
deł informacji. Powinny byd nimi gazety zakładowe Kra,
jowa Agencja Robotniczych Aktualności /KARA/, ktdr-
utworzenie proponował, Dyrektorzy n jego zdaniem - : A«
dysponują żadnymi wiarygodnymi informacjami, nie ma wice.
co ilczyd, że administracja przeprowadzi reformę,,
S;Jakubowicz /OPSZ/ ocenił ruch samorządowy jako d
s"z'y ciąg rewolucji związkowej. Wypowiedział Sie. za ogdlr
nokrajowym porozumieniem samorządów 1 zaproponował pod»
je.cie rozmów z posłami w celu wprowadzenia do Sejmu pro :
jektu ustawy o przedsiabi??*twis społecznym, PodkreślaŁ
że rządowe projekty nie zoc-ały poddane praktycznie M::
'noj konsultacji przed skierowanie! .eh do Sejmu.
T.3tank'lewicz /doradca KlfP/ podkreślił koniegznosd wy-.;
pracowania przez "Solidarnóśó" radykalnego program', re-

http://6yjny.cn

I

I N r O P. M A C .1 L T Y G O D N I A . , 208
formy społeczno-gospodarczej. Według niego dotychczaso­
wy łysfcem negocjacji, polityka i struktura orgahizacyj-

Związku wpisują go w istniejącą strukturę organiza­
cyjną i walkę polityczną grup nacisku. Trzeba podjąć.ta'
ki program, ktdry zmusiłby administrację do zaprzesta­
nia udawania/ ze zarządza. Wypowiedział się za oddziela'
nLem władzy gospodarczej i polityczni-j na szczeblu Sej­
mu, przypominając pomysł O.Langego z 1956 roku utworze­
nia w Sejml*' izby Samorządowej /Gospodarczej/,
i., da I ęsa zaproponował natomiast zastopowanie nacisku na
dyrekcję, aby przedstawiła ona wariantowy program roz­
woju przeduiębi.orstwa. Po opowiedzeniu się za jednym z
niohg : powinna wszelkimi snosohaml umożliwić jego
roalizac)<: •
J.Kłys /przedstawiciel Kir do negocjacji w sprawiesa­
morządów i reformy gosp./podkreślił konieczność przepro­
wadzenia w "Solidarności" szerokiej dyskusji na temat

• .rządów, tak aby w negocjacjach Związek reprezentował
v, tej sprawie jedno mowisko.

• w dyskusji głos zabierali przedstawiciela re­
gionów. Krytycznie oceniono wypowiedź L.Wałęsy, zarzu-

eroponuje kurację kosmetyczną, a nie refor­
mę systemu /przedstawiciele Zielonej Góry, Wrocławia i
Elbląga/. Powszechnie krytykowano również KKP za opie-
szal ' reakcji na projekty Sieci 1 niejednoznacz­
ny stor unek do samorządów. Skrytykowano również rządowe

ustaw i tryb ich konsultacji. Dyskutanci opowił
dzieli sie, za szybkim, skoordynowanym rozwojem ruchu sa­
morząd' to, za wywieraniem presji na rząd poprzez two­
rzenie faktów dokonanych. Większość opowiedziała się za
tzbą i'tową w Sejmie. Proponowano ,aby interesy two­
rzącego się ruchu samorządowego w negocjacjach z władza­
mi reprezentowała Sieć wiodących zakładów pracy.
Ddzielono poparcia załodze LOT u i Pollmex-Cekop w ich •
walce o mianowanie i odwoływanie dyrekcji. Jako podsta­
wę wspólnego oświadczenia Kirniisja Uchwał i Wniosków y
przyję? uchwałę WZD Regionu Pomorza Zachodniego. Ppsz-
czególi zęści oświadczenia /patrz: Dokumenty, s.3»3/
przegłc. -wano oddzielnie. Zobowiązano sekretariat Sie
ci, aby c iść oświadczenia dotyczącą LOT-u - w związku
z zapowiedzianym strajkiem - przekazano załodze tego
przedsiębiorstwa jeszcze tego samego dnia. j '

Oprać.i W.Kamiński
P o p a r c i e L . W a ł ę s y d l a s a m o r z ą
d 6 w. 10.07. L.Wałęsa wydał Oświadczenie popierające
ruch samorządów i działania podejmowane na rzecz reformy
gospodarczej /patrz!Dokumenty,a. 301/.

S a m o r z ą d p r a c o w n i c z y w
R e g i o n i e P ł o c k i m ; JO. 0 7. Komisja Kombina
tu NSZZ "Solidarność" Petrochemia"w Płocku podjęła uch­
wałę zobowiązującą Zarząd Regionalny do poparcia idei 1
pomocy organizacyjnej w tworzeniu współdziałaniu sa­
morządów pracowniczych w przedsiębiorstwach Regionu Pte
kiego. W uchwale czytamy m.in.: "Komisja Kombinatu udzie
la pełnego poparcia idei przedsiębiorstwa społecznego
zawartej w społecznym projekcie ustawy o przedsiębior­
stwie i samorządzie pracowniczym złożonym w dniu 11.06.
1981 r. do kancelarii Sejmu przez przedstawicieli1 Sieol
Organizacji NSZZ "Solidarność" wiodą- ych zakładów pra­
cy w kraju wspólnie z przedstawicielami Społecznego Ko­
mitetu d/s Reformy Gospodarczej. /...,' Jednocześnie KK
uznaje potrzebę dopracowania projektu społecznego w as-
pekcJ go i precyzyjnego uregulowania problemu .
właanofci, zobowiązań', dyspozycji majątkiem oraz sprecy..
zowania zasad tworzenia•przedsiębiorstw społecznych.
Ponadto niezbędne jest, by projekt zawierał elementy
tzw. samorządu praktycznego, tj. zasad; wykonawstwa lub
realizacji samorządu na codzieri". /tlx,

S p'o t k a n i e " p r z e d s t a w i e i e 1 1 s a m
r z ą d ó w r e g i o n u P o d b e B k i d z i e.
13 07 z inicjatywy Wszechnicy Związkowej odbyło się sp
kinTe~konsu1tacyjne przedstawicieli samorządów pracowni­
czych regionu Podbeskidzia. Na spotkaniu przedyskutowano
aktualną sytuację ruchu samorządowego w kraju i w regio­
nie oraz przyjęto uchwałę skierowaną do premiera, którą
m.in! popiera załogę LOT-u w jej walce o fształt samorzą
du. /SI Regionu Podbeskidzie/

i s j R e g i o n a l n a K o
w a w c z a R a d P r
r e g i o n u M a z o w s z e .
14.07. odbyła się druga część zebrania
sji Porozumiewawczej Rad Pracowniczych
Dyskutowano formy poparcia dla załogi
na brak quorum nie odbyły się planowań
tu Koordynacyjnego oraz grup roboczych
w Komisji wycofali się przedstawiciele
jąc, że ich "samorząd nie będzie podpo
wym władzom". Termin następnego zebrań
20.07. /AS/.

P o »• o z u m i
w n 1 c z y c h

Regionalnej Komi-
regionu Mazowsze.

LOT-u. Ze względu
e wybory do Komlte

7, uczestnictwa
Ursusa, oświadcza
rządkowywał się nf
la wyznaczono na

W
d z
Pabr
we)
ła,
być
sza
n ie
cewn
p i . H i .
nawe
Koni i
prac
nook
zos I
życ.-l
dum,
żają
okrt

• p r a w i.e u s t a w y o s a m o r z ą - :
i e K Z N S Z Z "Solidarność" przy Sanockiej
yce Autobusów wydała uchwałę /skierowaną do Sejmo-
Komisji Prac Ustawodawczych/, w której stwierdzi- I
iż projekt ustawy o samorządzie pracowniczym musi j
poddany konsultacji społecznej, a jej wnioski mu- I
być uwzględnione przez Sejm. Dotychczasowy projekt
spełnił oczekiwali załogi, ponieważ "rola rady pra-•-!
iczej sprowadzona jest w nim do opiniowania decyzji
jmowanych pzz-ez dyrektora, co jest krokiem wstecz i'
t w stosunku do postanowień ustawy z.1956 roku".
sja Zakładowa oświadczyła, że będzie kontynuować i
e nad powołaniem Rady Pracowniczej na terenie Sa- i -
iej Fabryki Autobusów, Statut Samorządu określony i
anie przez referendum załogi. W momencie wejścia W
" ustawy przeprowadzone zostanie ponowne referen- i
w k) ót-ym pracownicy SFA wypowiedzą się, czy wyra-|
zgodę na to, aby ich Rada funkcjonowała wg zasad. !

słonych przez ustawę. /tlx/

K o n f e r o n c j a n t. "S o i i d a r n o ś < £ a
s a m o r z ą d p r a c o w n I. c z y".
12.-1 ł. 07. w Lublinie odbyła się międzyregionalna konfe-i
rencja na temat samorządów pracowniczych. Wzięli w niejj
udział przedstawiciele ok. 300 rad pracowniczych i komi­
tetów założycielskich z całego kraju. W dyskusji panelo-1
woj uczestniczyli i odpowiadali na pytania z sali:
z.Sapakowski /red.miesięcznika "Więź"/, T.Stankiewicz
/ekspert KKP/, S.Jakubowicz /OPSZ/, L.KOwalewski /eks­
pert reg.Ziemi Łódzkiej/, doc. Kozłowski /UMCS/, H.Szlaji
fer /doradca reg.środkowo-Wsch./.
Konferencję otworzył J.Bartczak /przewód.reg.Środkowo-
Wsch./, ą prowadziła K.Murat /czł,prezydium/.
Z.Szpakowaki i T.Stankiewicz referowali temat "Związki
zawodowe a samorząd pracowniczy". Pierwszy z panelistów
omówił ideologię ruchu związkowego w świecle :1 ich sto-'
sunek do samorządu. Wg niego sposób, w. jaki "Solidarności
zaangażowała się obecnie w sprawę samorządu pracownicze­
go zbliża ten ruch do doktryny syndykalistycznej, wedle
której związek powinien przejmować na własność środki
produkcji i, aktywnie kontrolować, proces produkcyjny.
"Solidarność" powinna inspirować działania Samorządów
pracowniczych tak, aby stały się one narzędziem jej
działania.
T.Stankiewicz przeprowadził analizę przejawów dopasowy- ,
wania się "Solidarności" do struktury administracji i £
metod działania władz /większa siła przebicia dużych ren
glonów, nacisk na tworzenie branż, funkcjonowanie w sys-j.
ternie jako jedna z grup nacisku/. Jego zdaniem "Solidar­
ność" powinna przyjąć program radykalnej reformy społe­
czno-gospodarczej i opracować projekty najważniejszych
aktów normatywnych reformujących system. Wypowiedział
się za oddzieleniem władzy gospodarczej od politycznej, .
utworzeniem w Sejmie Izby Samorządowej, natomiast prze-;
ciwko lansowanej przez część uczestników Sieci koncep­
cji utworzenia nowej Partii Pracy. Uznał to za nlereal-,
ne ze względów geopolitycznych.
doc.S•Jakubowicz ustosunkował się do zarzutów władz,że i
Związek lansuje"qrupową własność środków produkcji.
Podkreślił, że koncepcja przedsiębiorstwa społecznego
przyjmuje co prawda, że zakłady mają być oddane we wła­
danie ich załogom, ale pojedynczy pracownicy nie są
udziałowcami i partycypują w zyskach przedsiębiorstwa
tylko do czasu, gdy w nim pracują. Projekt ustawy opra J

cowany przez Sieć gwarantuje wg niego, że dysponowanie
ogólnonarodowym majątkiem będzie się odbywało w intere­
sie społeczeństwa, a nie jak dotychczas, różnych grup
nacisku. Podkreślił, ża samorząd znosi alienację pracy
i ma'ważne funkcje motywacyjna. "Solidarność" powinna
stanowić społeczno zaplecze samorządu, który powinien
jednak działać samodzielnie /niezależnie od związku i
administracji państwowej/.
Z.Kowalewski omówił doświadczenia historyczne sąmorzą-
How w Polsce powojennej akcentując działanie komitetów
fabrycznych i rad zakładowych przedil.16 rokiem, kiedy to
stały się ostatecznie insr.ancjami związków zawo< owych.
Omawiając ruch rad robotn. .czych w 1956-1957 - 'ypo-
mniał, że ustawa z 19.1.1. 956 roku mówił;,
botnicza zarządza przedsit biorstwem /i ni!
podnosił,~ze~jest to ni#zgodne z Konstyt
pomniał również różne pro ycje teor«tyes

Ro-
." / nie

li/. Przy
ikre-

>1,ulewania ii-.-ez Rady
omysł

że i ?
15 ro s

systemu -;.
raj ' en w '

su: projekt M.Kaleckiego
Robotnicze 1 centralnego
Izby' Gospodarczej w Sejm.-
dy Robotnicze zostały zlil.
instrukcji CRZZ.
Doc.Kozłowski omówił funkcjom.
wego w Jugosławii. Podkreślił,
- w momencie gdy rozpoczynano tam
flowy — znajdował się w dużo gorsze
nie Polska /brak kontaktów han-
nisteretwa, zatrudniające tyail
sławią utrzymuje drugie w świi - •
wzrostu dochodu narodowego. Przedsiębiorstwo samorządo­
we jest tam elementom luźnej .struktury samorządowej obo
wiązującej również np. służbę zdrowia, oświatę, naukę.'

:ego
e Ra-
nocy

roku

Juuo
snipo

I N F O R M A C J E T Y G O D N I A .,,209
Finansowanie tych instytucji odbywa się drogą umów,któ
re zawierają one i przedsiębiorstwami produkcyjnymi.
Podobnie rozwiązywana jest sprawa rent i emerytur, któ­
rych wysokość ustala się w umowach pomiędzy samorządem
przedsiębiorstwa, a przedstawicielami zainteresowanych
grup ludności uczestniczących w samorządowych wspólno­
tach terytorialnych. Akcentował, że system samorządowy I
Jugosławii jest chłonny na postęp techniczny, a struktu-*
ra gospodarki dostosowana do potrzeb społecznych. Efekt
płacowy przynoszą tylko trafne rynkowe decyzje gospodar­
cze przedsiębiorstwa, nie ma więc mowy o tym aby w tym
samym zawodzie, w różnych firmach zarabiano tyle samo.
H^S^laj fer__ przedstawił ruch rad robotniczych w Czecho-
słowacji w 1968-1969 r. Zaczęły się one tworzyó po inte:
wencji wojsk Układu Warszawskiego jako forma protestu
przeciwko interwentom i skrzydłu partii, które sprzeci-_
wiało się reformie społ.-gospodarczej. W uchwałach nie­
legalnego XIV Zjazdu KPCz figuruje postulat utworzenia
reprezentacji rad Izby Społeczno-Gospodarczej w Parlamer
cie. Uprawnienia zlikwidowanych po tym Zjeździe rad były
analogiczne do postulowanych obecnie w Polsce. Mocniej
natomiast akcentowano rolę ekspertów! na podstawie ich
opracowari wykonywanych na zlecenie rady załoga mogłaby
ocenić plan przedstawiany jej przez dyrektora.
Po wystąpieniu panelistów odbyła się dyskusja nad sposo­
bami tworzenia samorządów, koordynacji ich dzlałarf,. Dal­
sze obrady toczyły się w grupach roboczych:
a/ d/s ustawy o samorządach, b/ d/s struktury systemu
samorządowi c/ d/s relacji pomiędzy zw.zawodowymi a sam<
rządem pracowniczym, d/ d/s programu doraźnych działań.
Wyniki prac grup roboczych zostały przyjęte jako dokumen­
ty Konferencji w drugim dniu obrad. Wydano również oświa­
dczenie, w którym zebrani, odwołując się do konstytucyj­
nej zasady społecznej własności podstawowych środków pro­
dukcji, żądają uznania ruchu samorządowego za dysponenta
tej własności i urzeczywistnienia prawa załóg do zarzą­
dzania przedsiębiorstwami. W oświadczeniu zaprotestowano
przeciwko przesłaniu do Sejmu bez konsultacji społecznej
projektów ustaw o przedsiębiorstwie i samorządzie.
Powołano również grupę roboczą na rzecz międzyregional­
nej inicjatywy współpracy samorządów. Ma ona pcjdjąć dziś
łania zmierzające do zorganizowania w terminie do końca
sierpnia zjazdu międzyregionalnych przedstawicielstw
samorządów.

Opi-ac. : W.Kamiński
O ś w i a d c . - z e n i e M K Z N y s a . 7 .07. Zarząd
MKZ NSZZ "Sol idarność" w Nysie wydał oświadczenie na t e ­
mat zwolnień pracowników. /naAMM Dokumenty, s.SOZ/

W OBRONIE KONSUMENTA

S p o t k a n i e w s . r e g ł a m e ' n t a c j i
8.07. w Warszawie odbyło się spotkanie przedstawicie-
li grupy roboczej KKP ds. żywności oraz Konfederacji
Autonomicznych Zw.Zawodowyeh z przedstawicielami MHWiU
MPS1S, CPM, CZSM.
snladowski /dyr. ds. reglamentacji MHWiU/ przedstawił
projekt uchwały RM ws. reglamentowanej sprzedaży masła
Przewiduje on przedłużenie reglamentacji sprzedaży mas
ła do końca br. z utrzymaniem dotychczasowych norm i
zasad.
W.Majewski /CZSM/ stwierdza, że skup mleka jest niższy
od oczekiwanego, że wprawdzie sa obecnie pewne nadwyż­
ki w produkcji masła, ale kon.taa*ń* Jest zgromadzenie
zapasów na miesiące zimowe, więc zniesienie reglamenta
cji nie jest możliwe.
Projekt zostaje przyjęty bez zastrzeżeń.
snladowski informuje o konieczności obniżenia norm mię
sa w grupach C,B 1 R na miesiące sierpień 1 wrzesień
Propozycja Ministerstwa prz- obniżenie przydzić
łów w II asortymencie w arupach: C /5 kg/ o 1 kg, B
/3,7 kg/ o 0,7 kg, R /2 kg/ o 0,4 kg. Obniżenie przy­
działów nie obejmowałoby pozostałych grup oraz w gru­
pie G - górników, a w grupie R - dzieci i młodzieży w
wieku 10-18 lat. Spowoduje to obniżenie globalnego spe
życia O 14 tys. ton miesięcznic.
K.Wróblewski /Centr.Przem.Mięsnego/ mówi, że od lip­
ca przemysł mięsny pracuje tylko w oparciu o skup,któ­
ry w III kw. jest zawsze b.niski, natomiast planowany
na lipiec import 27 tys. ton jest niemożliwy do zrea­
lizowania z powodu braku transportu. Ocenia, że górną :
granicę impo , u "jest 1 tys. ton. Jego zdanieir
obniżenie przvdziai-. - lantępu o miesiąc za późno i

l żadnych rezerw,
nych ZZ/ pyta przemysł

T.Bartos.
o możliv,'
K.Wróblewski gdyż~zaden k aj zachodź i rs

istąpi' tu • ortem żywca, j
i,ówl, ' ' Fila "iklch możliwości

dyspoou; t nadwyżkami Żyw-
K.Hagemajer /ekspej idarności/ mówi, że koni.
ńe~j"est pocUnie tego projektu do wiadomości publicznej
fniadowskl tłurtwczy, ła spotkanie ma na celu tylko po~>
informowanie o noścl obniżenia przydziałów. Mó

wi, że ustawa o reglamentacji mięsa pozostaje bez
zmian, a ograniczenia wprowadzone zostaną zarządzeniem
ministra HWiU, że Ministerstwo nie domaga się poparcia
ale chce, aby związki zawodowe zrozumiały sytuację.
Stwierdza, że podanie projektu do wiadomości społeczeii
stwa jest oczywiste,
M.Koczwara /"Sol id,\i:ność"/ zwraca się o przesłanie do
KKP i grupy roboczej d/s żywności błlanui mięsa. Czy­
ta projekt oświadczenia: informację pr«yje.to do wiado­
mości, zostanie ona przekazana do KKP, jadnak grupa
robocza nie może w tej sprawia podejmować żadnych np-.
gocjacji.
Na zakończenie spotkania podpisano wspólne oawlad ..
nie /patrz: Dokumenty, s30i/.

Oprać. Z.Zegaiskl
W y j a ś n i e n i e G r u p y R o b o c z e j ds.
ż y w n o ś c i . 3.07, Grupa Robocza d/s żywności przy
KKP NSZZ "Solidarnośó" wystąpiła z oświadczeniem stano­
wiącym odpowiedź na protest KZ NSZZ "Solidarnośó" przy
zakładach "Predom-Romet" w Bydgoszczy /patrz: AS nr 23,
s.208/. POnieważ protest dotyczył podpisania 11.06. poro.
zumienia ws. zmian systemu reglamentacji mięsa i jego
przetworów bez konsultacji z członkami Związku, Grupa Ro
boczą wyjaśnia, że negocjacje w tej sprawie toczone były
w oparciu o wnioski 1 postulaty różnych grup społecznych
oraz opinie NSZZ RI "Solidarnośó". Podstawą negocjacji
były dane stanowiące wynik analizy bilansu mięsa na ryn­
ku. Porozumienie dotyczące zmian systemu reglamentacji
żywności zostało zatwierdzone przez Prezydium KKP /patrz
AS nr 21, s.101/, przy czym Grupa Robocaa stwierdza,że
zmiany te zmierzają jedynie do uproszczenia i usprawnie-i
nia reglamentacji. W konkluzji .autorzy wyjaśnienia stwiej
dzają: "Insynuacje zawarte w treści waszego oświadcze­
nia nie znajdują merytorycznego uzasadnienia i wskazują
na absolutny brak znajomości problemu". /tlx/
O ż y w n o ś ó d l a g ó r n i k ó w . 2,07. zało-j
ga kopalni "Wałbrzych" podjęła strajk, protestując prze­
ciw złemu zaopatrzeniu w żywnośó województwa katowickie-!
go. 3.07. z tych samych powodów odmówiły pracy dwa od^
działy kopalni "Kazimierz Juliusz". Obydwa strajki zosta
ły po jednym dniu przerwane w wyniku rozmów z przedstawi
cielami władz związkowych. 6.07^ załoga kopalni "Roz-
bark" ogłosiła pogotowie strajkowe do 15.07.
ŁiSJLi. w dzień po podpisaniu Ustaleń między ministrem
pracy, płac i spraw socjalnych a Krajową Komisją Koordy­
nacyjną Sekcji Górnictwa NSZZ "Solidarnośó" /patrz:lnf. f
Tyg. s.2/ w wielu zakładach pracy odbyły się masówki
poza godzinami pracy, w celu przedstawienia pracownikom
treści tych ustaleń. /AS/
O ' z a o p a t r z e n i e r y n k u w K u t n i e ,
25.06. Komisja d/s zaopatrzenia rynku przy ZR w Kutnie zat
żądała od Naczelnika miasta podjęcia do 1.07. zdecydowa­
nych działań, które doprowadziłyby do poprawy zaopatrze­
nia ludności w reglamentowane artykuły żywnościowe.
1.67. ZR wydał oświadczenie stwierdzające biernośó władz
regionu 1 podjął uchwałę, że jeśli do 7.07. stan zaopatru
nia nie ulegnie zmianie, to od 8.07. zorganizowane zostano
różne formy protestu społecznego od 1-no minutowego włą- "
Mania syren i sygnałów dźwiękowych, poprzez wywieszenie
flag. /10.07/, krótkie stragki ostrzegawcze na liniach
PKS i komunikacji miejskiej /13..07/ do "marszu głodnych"
/l5.07/ i wreszcie - ogłoszenia gotowości strajkowej w re
glonie /l6.07/. Dotychczas wykorzystano dwie pierwsze for
my protestu. /tlx/.

O p o p r a w ę z a o p a t r z e n i a J e l e ­
n i e j G ó r y . 9.07. Prezydium ZR woj.jeleniogór­
skiego i Związkowa Komisja Kontroli Społecznej Handlu,
Gastronomii i Usług wystosowały do Wydziału Handlu Urzę­
du Woj. pismo dot. braku papierosów i artykułów żywnoś­
ciowych w województwie. Czytamy w nim m.in.: "Wydział
Handlu i Usług Urzędu Wojewódzkiego działa niesprawnie
i opieszale, nic nie czyni, aby rozładować trwającą od
dłuższego czasu sytuację. /.../ świadczy to o nieudol­
ności i braku rozeznania rynkowego oraz jakiegokoly .?k
zaangażowania w złagodzeniu narastających napięć spełeci
nyah /.../ Wielokrotnie przypominaliśmy jednostkom admi-
nistracyjno-handlowym o istniejącej sytuacji rynkowej i
żądaliśmy podjęcia natychmiastowych działań na rzecz eli
minacji niekorzystnych zjawisk /.../ W razie niespełnie­
nia żądania sięgniemy do przysługujących Związkowi praw
statutowych". /BI Jelenia Góra, 8.07/.

p r z e c i w k o l o k a l n y m r e g l a m e n ­
t a c j o m . 2.07. KZ przy zakładach górniczo-metalo-
wych "Zębiec" podjęła uchwałę, w której uznała lokaje
reglamentacje za próbę skłócenia jednoczącego się naro­
du, W przypadku niepełnego pokrycia zapotrzebowania moż ,.
na - zdaniem KZ - rozważyć możliwość wprowadzenia regla-;
mentacji. /tlx/.

•-<

I N f O R M A t J E T Y G O D N I A , , ...,,,, i.... i,, i,,,,,,,,,,,,, j,,,,,,,,,, ,210

^'^Eji^ifjgjj-g^?0!1 Pg«yBsł«łoV kartkowych, /tlx/
P a p i e r o s y n a Z j a z d p~ z P R 9 07
™»?Z^L5'r89a;PSł<,?nie WSB"»POłam" „ Warszawie n±r5trzy!
I , ° f 9 r o a) dostawy papierosów, oddział zaopatrują I
Zakłady P»«my«tu Tytoniowego w Górze Kalwarii" Wiceprzel
wodnieząoy "Solidarności" zakładów oświadczył, że powo- f
dem wstrzymania dostawy stała się konieczno- dostarczę-"
nia na Z.jazd PZPK 250 tys, pa0j,ek papierosów "Maftboro"
d^^^lS^SP^ 10.07./
JL-« 1• °L* f ? " " n"° * * » iilli. Komisja Zakładowa
Solidarności" przy Woj ,Ur*ęa?i«l?ocztowym w Przemyślu
zaprotestowała przeciw wydanemu w grudniu 1980 przez by­
łego ministra łączności Rudnickiego polecenia zlikwidowa
nia znajdujących się w Centrali Zaopatrzenia Poczt i Te­
legrafu mundurów koloru szarego wartości 2,5 min zł. By­
ło to spowodowane wprowadzeniem nowych wzorów mundurów
koloru zielonego. KZ stwierdjsa, z a czas oczekiwania -
pracowników poczt na mundury wydłuża Sie., magazyny są
pusta, nowoprzyjmowani doręczyciela mundurów nie dosta­
ją iw związku z tym proponuje, aby szare mundury prze­
kazań pracownikom, a częściowo rozprowadzić' je wśród
rencistów i emerytów resortu. KZ domaga się od ministra
łączności zajęcia się tą oprawą. /Ux/

Jak podaje 8.07, ZR Ziemi Łódzkiej
Komisje Zakładowa "Solidarności" .1 organizacje partyjne
21 zakładów Zjednoczenia "Pollena" wystosowały wspólny
proteBt przeciw decyzji ws, importu pjowzków do prania.
Protestujący stwierdzają, ze zakupi»ni» za tę samą sumę
surowców dałoby zakładom pracę i pozwoliłoby wyproduko­
wać 5 razy więcej proszku, który byłby t«n>zy niż impor­
towany. /tlx/. _".

Jak podaj** 13LP.1L "Soli­
darność Słupska" wojewódzkiej Komendzie MO*w słupsku
przekazano sprawę zdewastowania i rozszabrowania leśni­
czówki w Nlkorowie, Obiekt ten był kilka lat temu gene­
ralnie remontowany wraz z całym zespołem zabudowań1 gospo
darskiah. Właścicielem leśniczówki jest Okręgowy Zarząd
Lasów Partatwowych w Szczecinku, który dopuścił do tego,
żg materiały z (rozbiórki leśniczówki wywożone są na pry­
watne budowy, /t1x/.
"Solidarność gorzowska" z 13,07, In formuję,że do produk­
cji rękawio roboczych /działainorfó uboczna gorzowskich
Zakładów Ceramiki Budowlanej/ sprowadzono wysokiej jakoś
oi materiał ubraniowy w ilości 5.054 mb. Załoga odmówiła
cięcia tego materiału, a KZ spowodowała odesłanie go proi
docentowi i wydanie przez dyrekcję rozporządzenia o sto­
sowaniu do produkcji rękawic materiałów wybrakowanych i
resztek. /tlx/

PRAWORZĄDNOŚĆ

M K Z M a ł o p o l s k a w/s. g o s p o d a r k i
l t VA° l ° w e j* 24-06; Zarząd MKZ Małopolska wydał oświadczenie wg gospodarki żywnościowej /patrz-Dokumenty, a.iOi/, kt. 26.06. przekazano prezydentowi "

/*r™1L°Zal w o? e w o? o m tarnowskiemu 1 nowosądeckiemu'. / Goniec Małopolski" nr 37/.
A p e l o p o w s t r z y m a n i e a k c j i
p r o t e s t a c y j n y c h w R e g i o n i e
Ł ó d z k i m . 10.07. ZR Ziemi Łódzkiej zaproponował,aby
wszelkie decyzje w sprawie protestów w związku ze złym
zaopatrzeniem pozostawić Walnemu Zebraniu Pelegatów Re­
gionu, gdyż w obecnej sytuacji takie wystąpienia mogą
być wykorzystane do rozgrywek personalnych na Zjeździe
PZPR. /SI Ziemi Łódzkiej/
M a r n o t r a w s t w o ż y w n o ś c i . Prasa Wyb­
rzeża informuje, że z powodu zapełnionych elewatorów w
portach czeka na rozładunek 14 statków ze zbożem. Płaci
się ogromne sumy za postój, a w Szczecinie brakuje mąki
i chleba. /SIM 8.07./
Jak wynika z informacji Zakładu Drobiarskiego w Jeleniej
Górze, w maju br. nie zostały odebrane przeznaczone dla
placówek handlowych przydziały kurcząt ,1 konserw. Pod
koniea miesiąca kierownik Zakładu musiał na własne ryzy­
ko dopuścić do sprzedaży poż% reglamentacją 4 tony kur­
cząt. W magazynach znajduje się kilkadziesiąt tysięcy
konserw, które równiej: nie są odbierane. /BI Jelenia
Góra, 8.07./
Jak informuje oddział NSZZ "Solidarność' w Rawie Maz.
8.07. Warszawski Dom Handlowy "Uniwersał'' przekazał
Rolniczej Spółdzielni Produkcyjnej w Małej Wsi pewną
ilość mąki, ciastek i herbaty Madras na paszę. Prezes
GS-u nie udostępnił pełnej informacji nt, asortymentu
i ilości przekazanych artykułów spożywczych. /tlx/
Jak podaje MKZ Tychy, w Rolniczej Spółdzielni Produkcyj­
nej Tychy - Wilkowyje 27 tya. kurczaków od dwóch dni
,ie dostało paszy, a dla kolejnych 100 tys. przygoto-
ano paszę tylko na 1 dzieri ,'w wolną sobotę/. /tlx/
' woj. jeleniogórskim w stawsch hodowlanych skarmia ślę
ryby łuskanym grochem. Karma ta pochodzi z ubiegłorocz­
nych zbiorów i została zakwalifikowana jako produkt rtle-
pełnowartościowy, czemu jedna.c zaprzeczają pracownicy
gospodarstw rybnych. /SI Jelenia G<5ra, 8,07,/.
K o n t r o l a m a g a z y n u w C z ł u c h o -
V i i , 9 1 10.07. przedstawiciele "Solidarności" oraz
funkcjonariusz MO przeprowadzili kontrolę magazynu arty­
kułów spożywczych zakładu gospodarczego WZSR w Człucho­
wie. Znaleziono przechowywane od dłuższego czasu deficy­
towe artykuły, m.ln. mąkę ziemniaczaną, kawę naturalną,
czekoladę, galanetrię cukierniczą, spirytus oraz inne
rodzaje alkoholu, koncentraty pomidorowe, dżemy, konser­
wy mięsne i rybne. /tlx/
W y n i k i k o n t r o l i N B Z ? , f< I.Wojewódzka
Komisja Kontroli Społecznej w Jeleniej W n e przeprowa­
dziła kontrolę w PGR Olszyna Lubartska - ferma byków
Nawojów Śląski, W jej wyniku ustalono *e stan fizyczny
stada jest bardzo zły /15* zwierząt nndmterrie wychu
dzonych, wiele chorych/. Stwierdzono, że urządzenia
oczyszczające są zagnojone. W okreaie od 18,05. do
29, 06. padło 11 sztuk bydła o łącznej wadze 1470 kg.
W czerwcu bydło straciło na wadze 14 tys, kg z powodu
braku podstawowej paszy, W kontroli brali udział przed­
stawiciele WKZ NSZZ RI, Sanepidu, jeleniogórskiej "So­
lidarności". /SI Jelenia Góra, 8.07,/
Komisja Samorządu Rolniczego NSZZ RI "Solidarność" i
NSZZ "Solidarność" Jelenia Góra przeprowadziła lustrację
pól należących do samodzielnego Zakładu Ogrodniczego w
Jeleniej Górze-Zdroju, Stwierdzono katastrofalny stan
upraw warzywi marchwi, buraków, pietruszki, a także ko
niczyny. Są one zachwaszczone tak, że nie rokują żad
nych plonów, Ok. 0,5 ha marchwi za<-.nrano, /SI Jelenia
Góra, 8,07./
W o b e c b r a k u p a p i e r o s ó w .
Jak podaje "Goniec Małopolski" nr 37 KZ Krakowskich Za­
kładów Tytoniowych otrzymuje od Komisji Zakładowych z ca
łej polski prośby o umożliwienie zakupu papierosów. KZ
przy Gdańskim Przedsiębiorstwie fcobót Inżynieryjnych pro
sl o papierosy, ponieważ ich brak "wpływa w drastyczny
sposób na spadek wydajności pracy i na stosunki między­
ludzkie", "Jedność' Rybacka" w Gdańsku proponuje w zamian
za papierosy konserwy rybne i marynaty śledziowe, Zakła­
dy Naprawcze Samochodów w Boguchwale k/Rzeszowa gotowe
SOL "w ramach współpracy wykonywać remonty silników
"Lfeyland" 1 samochodów "Tatra". Hutmen - Zakł.Hutniczo—
Przetwórcze metali nieżelaznych z Wrocławia podobnie jak
MKR-Szczecin proszą o wyjaśnienie przyczyn braku papiero
sów. Przy tym Hutmen deklaruje wszelką pomoc w dosta­
wach materiałów produkowanych przez swój zakład dla
krakowskich Zakładów Tytoniowych. /"Goniec Małopolski
nr 37, lipiec 1981/.. ...
6,07, brygada stalowni elektrycznej Huty im.M.Notowki
w ystrowcu nie podjęła przez 8 godzin pracy z powodu
braku papierosów, KZ NSZZ "Solidarność" przy Hucie zwró
ciła się do wojewody kieleckiego o poprawę zaopatrzenia

V I Z j a z d U i u r I n > o r w e n o y j % u &K: 9.--1Ó.b'7.odbył sii w Giżycku vj zjazd ntur mterwanoyj-•
nyfch. o metodach i zakresie działania NIK mówił Z,Uryn
/b,inspektor NIK/, W czasie dyskusji nad referatem pada-
ły głosy o niewyciąganiu konsekwencji w stosunku do pro­
minentów, o niecelowoścl utrzymywania dotychczasowej
struktury organizacyjnej NIK-u, o zgodzie na niewycląga-
nle wniosków z kontroli, wyrażano wątpliwości, czy NIK
"odnowiony" działa sprawniej. O ochronie godności pra­
cowniczej i możliwości działania w jej obronie mówił
J.A.Piszczek /UMK Torurt/. Stwierdził m.ln. że istnie ją-
ca w prawie pracy możliwość wystąpienia o zmianę opinii
jest iluzją, i że korzystniejsze dla pracownika jest ko­
rzystanie z zawartej w prawie cywilnym zasady o ochronił
dobra osobistego, przy naruszeniu której można żądać i
usunięcia stanu naruszenia, przeprosin oraz pełnego od­
szkodowania w wypadku szkody majątkowej, Radził, aby w
tym ostatnim przypadku występować z powództwem cywilnym
o ochronę dóbr osobistych, bowien j-sst co korzystniejazt
dlą pracownika ni i rozpatrywanie f•' przez Komisję
Rozjemczą. Odpoi,o . da j ąc na pytai *r '.ział m.ln., IW
zawarty zwykle w zakresie obpWtPz " punkt o "wykony
waniu innych poli "łll kierownika", , • jest sprzeczny z
prawem, lecz je<- 'konanie może i y J sprzeczne, jeśli nt.
rusza zasady wsi I . ri? JFC V< cznegi
Z.Komaszawskj /I w-- .• , ror • ' o Bi "' i iw więzieniacl
i postulatach wî ż.il •• on'- ; AR n ' ' *. 304/. Stwier­
dził, że istnieje kor .• :,i podjęi j .ąłań na rzecz
zmiany regulaminu i w.>', u,.V „ bytowy* h .ęziunlu.
Następnie doc.Faiandysi: omawiał st'itt „aulo prawa kar­

nego. Zapytany o zdanie <f<y. sprawy ayi«kto*a tOT-H po­
wiedział, że jest ona rtowoc' " to, iż systi prawny
jest skonstruowany tak, aby ,vi/ł władzy. Nt l ły jednak
dążyć do s.mlany tego stanu, ip, przez zmian* >.n i/nacji
wyborczej.
Z.Pęksyk /Ktolce/ zaproponował zgłoszenie votum nieuf­
ności w stosunku do ministrów,' którzy niewłaściwie wypeł
niają obowiązki i powiadomienie o tym całego apołeczarf-

http://13lP.1l

I N F O R M A C J E T Y G O D N I A 211
stwa.
Drugiego dnia St.Rusinek /Mazowsze/ mówił o aktualnej -
sytuacji na rynku żywnościowym. Przedstawiając rządowy
projekt reformy gospodarczej - oparty tylko na podwyżce
cen i przewidujący średnie podwyżki dla art.żywnośclo-
wych o 220%, a dla art. technicznych o 33% stwierdził,że
ma on wybitnie drenażowy charakter i jeąt nie do przyję­
cia dla "Solidarności". Powiadomił o rządowej propozycji
obniżenia norm zaopatrzenia w, mięso /patrz,: «-*»° /* 10V
1 zwrócił się-do obecnych, aby zebrali dane dotyczące
wielkości skupu i przyczyn jego ewentualnego spadku W ra
glonach oraz przesłali je do "Mazowsza", bowiem dane te
potrzebne są do prowadzenia rozmów z Rządem.
B•Malak /Mazowsze/ mówiła o manipulowaniu zbiorowośclami
ludzkimi. Stwierdziła, ie aby mu przeciwdziałać, konieez
na jest popularyzacja wiedzy psychologicznej oraz dokład
ne określanie celów, które chce się osiągnąć.
A.Walentynowicz przedstawiła 1 omówiła zarzuty stawiane
jej przez Prezydium KZ Stoczni Gdańskiej /patrz i AS nr21
s.306/. Stwierdziła, że nie starała się podważać autory­
tetu L.Wałęsy, lecz chce, aby każdy miał możność przed­
stawienia swego zdania, tak aby w Związu liczył się głos.
związkowców, a nie przewodniczącego. Stwierdziła, że dy­
ktatorskie metody sprawowania władzy szkodzą "Solldarnoś-
ci", trzeba przeciwstawiać się im już dziś, a nie za rok
czy dwa.
w czasie burzliwej dyskusji uczestnicy Zjazdu stwierdzi­
li, że obecnie muszą bronić związkowców przed władzami
i przed Zarządami Regionów.
Z.Suchłobowjcz /Tychy/ powiedział m.ln.i "... (Panowie
przewodniczący wyobrażają sobie, że są władzą, Zgryźll-
wość i lekceważenie delegatów przez Wałęsę ha posiedze­
niach KKP to jest prowokowanie. To nam grozi, że za dwa
lata będziemy stadem gonionym z jednego kąta w drugi.
Należy ostrzec tych ludzi, że nie są naczelnikami regio­
nów". A.Bednarek stwierdził, że ślepe ufanie Wałę­
sie doprowadziło do spadku znaczenia Związku.
Uczestnicy Zjazdu stwierdzili, że należy walczyć z wszel
kiml przejawami ograniczania demokracji w Związku, bo­
wiem grożą one przekształceniem go w drugą CRZZ.
Na zakończenie ustalono, że następny Zjazd odbędzie się
w Płocku 20-21.08.

Oprać. Z.zegarski

. S t r a j k i g ł o d o w e W 1 ę i n 1 ó w#'jak podaje redak­
cja "Solidarności Słupskiej" 7.07. w areszcie śledczym
w Słupsku rozpoaząl się strajk głodowy aresztantów.
Strajkujący, protestowali przeciwko fatalnemu wyżywie­
niu i złemu traktowaniu ich przez służbę więzienną i
zażądali rozmów z władzami w obecności przedstawicieli
"Solidarności". Zarząd Regionu Słupsk zwrócił się w te;
sprawie do dyrektora Okręgowego Zarządu Zakładów Kar- I
nych w Koszalinie 1 do Ministerstwa Sprawiedliwości.
W odpowiedzi oznajmiono, że sytuacja nie wymaga Inter- "
wencjl "Solidarności"/4UK/. _ ' .• ' I
jak podaje JŁtflZ Serwis Informacyjny ZR woj.piotr­
kowskiego, wszyscy więźniowie /ok. 200 osób/ aresztu
śledczego w Piotrkowie Trybunalskim rozpoczęli strajk
głodowy. Strajk miał charakter solidarnościowy z akcja­
mi protestacyjnymi w innych ZK. więźniowie żądali m.in.
poprawy warunków socjalnych /posiłki dwudaniowe/, wpro­
wadzania przerw w odbywaniu kary, zaliczenie do wieku
emerytalnego czasu pobytu w więzieniach. Domagają się
oni przyjazdu komisji mieszanej Prokuratury Generalnej
i Min.Sprawiedliwości, z udziałem przedstawicieli ZR
"Solidarności" woj. piotrkowskiego. Kontakty z rodzina­
mi i widzenia zostały przerwane. Prezydium ZR zwróciło
się do wojewody piotrkowskiego i prezesa Sądu woj. w
Piotrkowie Tryb." z żądaniem, aby przedstawiciele "Soli­
darności" uczestniczyli w pracach komisji mieszanej. ;.-:
10.07. prezes Sądu Woj. zapewnił Prezydium ZR, ze nas-.-.
tępnego dnia odbędzie się w tej sprawie spotkanie
członków Prezydium z przedstawicielami Okręgowego zarżą
du Zakładów Karnych z Warszawy. 11.07. dyrektor ÓZZK
płk. Górny nie przybył na spotkanie, natomiast zawiado­
mił telefonicznie Prezydium, ie przedst. "Solidarności"
nie będą mogli wziąć udziału w rozmowach ze strajkują­
cymi. Prezydium ZR zwróciło się do KKP o interwencję
u władz~centralnych oraz do ministra sprawiedliwości z" |
prośbą o umożliwienie przedstawicielom "Solidarności"
udziału w rozmowach z więźniamii
13,07,wg informacji otrzymanej z Min.Sprawiedliwości w
areszcie Śledczym w Piotrkowie Tryb. panuje spokój. Kon­
flikt został rozwiązany 11.07. wieczorem. Wg infor
macjl ZR Piotrków Tryb., około 100 więźniów zostało z
soboty ha niedzielę wywiezionych z piotrkowa, prawdopo-
dobnle do Łodzi. ^ __ —
I n c y d e n t y w « • m o ś c i u. Jak podaje
MKZ Zamość 7.07., doszło w Zamościu do Incydentów mię- (
dzy ludnością cywilną a przebywającymi na szkoleniu-w|
miejscowej Technicznej Szkole Wojtk Lotniczych-Liblj-
czykami. Kilka osób zostało poszkodowanych, ale poważ­
niejszych obrażeń nikt nie odniósł. Pod bramą koszar
zebrał zię tłum żądający ukarania winnych, zgromadzeni
wyłonili społeczną komisję, która zebrała zeznania

świadków, przeprowadziła rozmowy z komendantem kosz«r
1 władzami miasta, przedstawiła zgromadzonym komunikat
informujący o przebiegu wydarzali i podjęła wstępne kr.
ki dla złagodzenia konfliktu. MKZ ogłosił, że w przy­
padku, gdyby osoby pragnące złożyć na komisariacie MO
zeznania na temat zajść życzyły tego sobie, będzie im
na komisariat towarzyszył przedstawiciel "Solidarność?
MKZ stwierdza również, że już wcześniej był informo­
wany o zajściach między Llbijeżykami a miejscową lud­
nością. Faktów tych władze nie wyjaśniły, ani nie po­
dały do wiadomości publicznej.
8.07 przedstawiciele "Solidarności" i komisji społe^z
nej przeprowadzili rozmowy z wojewodą zamojskim i ko­
mendantem szkoły. Uzgodniono, że organa MO i prokura­
tury wojskowej rozpoczną dochodzenia, zaś do zakończe;
nia śledztwa Llbijczycy 'nie będą opuszczać terenu ko­
szar. Ponieważ incydenty z Lłbijczykami powtarzały sią
będąc powodem niepokoju społecznego MKZ Zamość zażądał
usunięcia ich z terenu województwa /tlx, SIM/
P o p a r c i e d l a Z w. Z a w. F u n k c j o ­
n a r i u s z y M O . 10.07. KZ przy Szpitalu MSW w Ło
dzi wystosowała apel o poparcie inicjatywy powołania Zw
Zaw. Funkcjonariuszy MO. Obok krytycznej oceny projektu
ustawy o zw.zawodowych w apelu czytamyt "zw.zaw. funkcj
nariuszy MO doprowadzi do tego, że będziemy mieli mili­
cję taką, jaką chcemy mieći kulturalną, opiekuńczą,bro­
niącą słabszych, działającą praworządnie, ścigającą tyl:
ko bandytów, złodziei i groźnych przestępców". /SI Zie­
mi Łódzkiej/.

W OBRONIE WIĘŹNIÓW POLITYCZNYCH

P r o c e s K P N . 7.07. Przed Sądem Woj. w Warszawie]
wznowiono proces członków kierownictwa KPN. Na wstępie
Ł.Moczulski poprosił o zwolnienie go z udziału w proce­
sie 9 i 10.07. gdyż jego żona wychodzi ze szpitala. Kon­
tynuując składanie wyjaśnień stwierdził, że prokuratura
nigdy nie stawiała KPN zarzutu z art.276 /o nielegalną
organizację/. Moczulski podkreślił , że KPN działała w
ramach istniejących przepisów prawnych, wbrew którym pos
tępowała prokuratura- nie reagując na represje MO wobec
KPN.
Przypomniał tez rozmowę, w której R.Szeremietiew zwrócił;
się do prok.Bardonowej o zwolnienie członka Rady Progra­
mowej KPN, T.Stansklego, uznając jego zatrzymanie za bezi
prawne. Prok.Bardonowa odpowiedziała wówczas, iż stań-
skiego zatrzymano nie jako członka Rady, lecz w związku
ż podejrzeniem o rozpowszechnianie czasopism bezdebito-
Wych. Moczulski powiedział tez, że KPN wezwała do bojko­
tu wyborów w 1980 r., gdy ośmiu zgłoszonych przez nią
kandydatów nie uwzględniono na listach. Do składu obroń­
czego dokooptowano mec. W. Siłę-Nowickiego. Sąd oddalił
wniosek prok. Bardonowej o ponowne aresztowanie oskarźo-r
nych. /BIPS, 7.07/.
9.07. Sąd Najwyższy po rozpatrzeniu odwołania prokuratu*
ry postanowił przywrócić sankcję w postaci aresztu tym­
czasowego wobec L.Moczulskiego, R.Szeremietiewa i T.Stań
skiego. /PAP/

K'i e, r o w n i c t w o A k c j i B i e ż ą c e j
K P N ' ws. aresztowania członków Konfederacji. 9.07.
Kierownictwo Akcji Bieżącej KPN wydało oświadczenie,
protestująca przeciwko ponownemu aresztowaniu L.Moczul­
skiego t współtowarzyszy, /patrz: Dokiw—*>»--, - a-,306 /

Pir-i e c i w p o n o -w-zr-e.-zr -tr « * W s z z o w-a-
n ii u c z ł o n k ó w K P Ni 9 i 10.07. w związku .,
z ; aresztowaniem członków KPN Komitety obrony Więzionyoii
za Przekonania w całym kraju ogłosiły protesty, apele
i oświadczenia,w kt. domagają się uwolnienia L.Moczul­
skiego, R.Szeremietiewa i T.Stansklego. Czytamy w nichi
"Uwzględniając zażalenie prokuratora wojewódzkiego - Sąl
Najwyższy raz jeszcze okazał, ze albo lekceważy powszech­
ne poczucie sprawiedliwości, albo jego niezawisłości od
czynników zewnętrznych jest fikcją". /KOWzB-Wałbrzyoh,
9; 07.:/
"Uważamy, że w świetle pogłębiającego się kryzysu gospo­
darczego, narastającego głodu i chaosu wynikającego z
nieudolności władz administracyjnych - skupianie uwagi
na rzekomym zagrożeniu kontrrewolucyjnym - zakrawa na
groteskę. Aż nazbyt widoczne są próby odwrócenia "biegu
wydarzeń". Aresztowanie patriotów dążących do wolności
i niepodległości Polski Jest tego kolejnym przykładem"
"Totalitarttemu reżimowi nie chodzi o trzech ludzi,lecz
o>to, by obywatele wyrzekli się własnych przekonań i
biernie akceptowali wszystkie, rzekomo jedynie słuszne
posunięcia władzy". /Łódzki KOWżP oraz Studencki KOWzP
przy NZS UŁ, 10,07/.
Komitet przy ZR wa Włocławku wystosował do wszystkich
KOWzP w kraju apel o podjęcie przygotowań oraz przepro­
wadzenia akcji propagandowych na rzecz uwolnienia więź-

I N F O R M A C J E T Y G O D N I A 212

!

nlów politycznych. "Pamiętajmy - czytamy w apelu - dzid
fabrykuje się sartiuty przeciwko KPN, jutro przeciw nam
wszystkim /.../. Apelujemy do gdańskiego Komitetu /,../
o skoordynowanie działań /.../ oraz do KKP o pomoc i po­
parcie. Apelujemy o zwołanie III Nadzwyczajnego Zjazdu
Komitetów /.../ w celu podjęcia odpowiednich decy/.jL w
tej-sprawie" /tlx/.
Gdański KOWzP określił aresztowania przywódców KPN jako
"świadome prowokowanie napięć społecznych i tworzenie
atmosfery konfliktu*. W swoim oświadczeniu wystąpił tak-
że o natychmiastowe uchylenie aresztu 1 wycofanie ostu
żenią oraz umorzenie śledztwa przeciwko członkom KPN.
Gdański KOWz uważa, że działania radykalne nie powin­
ny być podejmowane i apeluje do wszystkich Komitetów o
nawiązanie współpracy. /BiPS/.
4.07. Regionalny KOWz w Bielsku-Białej wystosować do
KKP na ręce przew. L.Wałęsy apel o zajęcie przez KKP twar
dej postawy, gdyż postawa ugodowa prowadzi do kolejnego
zaostrzenia kursu władz. Wzywa też KZ-y "Solidarności"
w całym kraju do podjęcia akcji plakatowej i wykorzysta
nie megafonów oraz apeluje o zwracanie się wyborców do
posłów na Sejm PRL i do radnych WRN-ów aby wywierali
presję na władze. /tlx/
Przeciwko aresztowaniu działaczy KPN występowały liczne
ogniwa "Solidarności" z całego kraju. W protestach czy­
tamy, m.in. :
"Uważamy, że jest to prowokacyjne pogwałcenie umów spo­
łecznych, prowadzące do eskalacji naplęó społecznych w
kraju" /Oświadczenie Prezydium ZRłPodbeskidzia, 11.07/.
"Postępowanie władz, które zdecydowały o aresztowaniu i
postawieniu przed sądem działaczy KPN uważamy za niedo­
puszczalne /.../ Toczący się przeciwko nim proce!polity­
czny odczuwamy jako cios wymierzony nie tylko w samych
oskarżonych, ale i podstawowe prawo obywatelskie do swo­
bodnego głoszenia własnych przekonań /także politycznych
Domagamy się natychmiastowego uwolnienia działaczy KPN,
umorzenia prowadzonego przeciwko nim postępowania karne­
go i zakończenia tej hańbiącej naród polski skandaliczna)
farsy Domaga. •, się również jak najszybszego dokonania
zmian .rzepiaów kodeksu karne jo 1 kpk, umożliwiających
dotyc. i'f« władzy wykorzystywanie prawa do zwalczania
przeciw.-lków politycznych" /rezolucja WZD Regionu Ziemi
Opolskiej, 10.07/.
"Uważamy, że działalność polityczna w/w osób w ciągu os­
tatnich tygodni /spotkania z s:ałogami zakładów pracy/by­
ła głoszeniem własnych poglądów i przekonań politycznych
a równocześnie jedyną możliwą dla nich formą odpowiedzi
społeczeństwu na zarzuty stawiane przez prokuraturę w ak
cle oskarżenia". /Woj.Komis ja Koordynacyjna w Siedlcach
do Ministerstwa Sprawiedliwości 13.07/.
"Okoliczności, w jakich zapadła decyzja o zastosowaniu
sankcji wskazują, że naszym sądom daleko od niezawisłoś­
ci. Uzasadnienie decyzji ponownego aresztowania w ośrod­
kach masowego przekazu jest przejawem lekceważenia opi­
nii publicznej". /Komunikat Prezydium MKZ-Toruń/.
"Trudno oprzr;ó się przekonaniu, że są to zamierzenia ce­
lowo podejmowane w przededniu rozpoczynającego się 14
lipca br. nadzwyczajnego Zjazdu PZPR" /Oświadczenie Pre­
zydium Mazowsza, 10.07/.
9.07. delegaci na WZD i przedstawiciele KZ-ów zrzeszo­
nych w MKZ Katowice podjęli uchwałę, w kt. zapowiadają
w przypadku przetrzymywania w areszcie członków KPN -ak­
cję protestacyjną w całym regionie. /tlx/

PRZECIW "SOLIDARNOŚCI"

Z a t r z y m a n i a . 10.07. na te­
ranie Łodzi MO zatrzymało :. .Wojciechowskiego i K.Józefo--
wicia za rozwieszanie plakatów popierających stanowisko
PLL "LOT", Zatrzymanych zrewidowano, zabrano im plakaty
i klej, mimo że posiadali pisemne upoważnienie ZR dc
prowadzenia akcji plakatowej. Po interwencji podjętej
przez ZR zatrzymanych zwolniono i oddano plakaty. Funk­
cjonariusze MO zagrozili skierowaniem do kolegium sprawy
"o zaśmiecanie miasta". /SI Ziemi Łódzkiej nr 32/
. _ 10.07, w Mysłowicach MO zatrzymała 10 człon­
ków NSZZ "Solidarność" w czasie rozklejania plakatów,
informujących o I WZD NSZZ "Solidarność" Woj.katowickie
go oraz ulotek protestujących przeciw aresztowaniu przy
wódców KPN. Skonfiskowano plakaty, klej i pędzle. Ofi­
cer dyżurny oświadczył, ze skieruje do kolegium wniosek
o ukaranie zatrzymanych za zaśmiecanie miasta. Nadto
stwierdził, że te same środki podejmie przeciw członkom
PZPR, którzy rozklejali afiaze dot. IX Zjazdu PZPR./tlx

' F y r o k k o i e g i u m n"a S. K a r p 1 k a.
6.07. Stanisław Karpik pobity uprzednio przez niezna­
nych sprawców /patrz M nr 18, s.206/ został ukarany
przez Kolegium d/s wykroczeń grzywną 1000 zł za rozle­
pianie plakatów z żądaniami uwolnienia więźniów polity­
cznych. Karpik oświadczył, że nie zapłaci grzywny, a w

//.przypadku aresztowania podejmie głodówkę. /SIM/

R e w i z j a w e w r o c ł a w s k i m k i o s k u
8.07. funkcjonariusze SB przeprowadzili rewizję w kiosku
"Ruchu" przy ul.Legnickiej we Wrocławiu. Zakewstionowano
kilkanaście egz. nieeenzurowanego miesięcznika "Biuletyn
Dolnośląski". Sprzedawczynię, Alicję Radwańską, zatrzyma­
no na kilka godzin 1 przesłuchiwano w KW MO. Interwencję
podjęła KKK Pracowników RSW "Prasa-Książka-Ruch" NSZZ
"Solidarność".
Również 8.07. przewodniczący KKK Prac. RSW otrzymał wezw?>
nie do KW MO na przesłuchanie w charakterze świadka.
/Biuro Tnf.Wrocław/.

Z w o l n i e n i a z pracy.TJił.jWrcfH, JairtuĄJu WJO-
ławcza ds. pracy we Włocławku utrzymała w mooy wypowie­
dzenie pracy P.Jaśkiewiczowi zatrudnionemu'w sanatorium
Zw.Zaw, Prac .Łączności w Ciechocinku, członkowi "Soli­
darności". Przewodniczący ZG ZZ Prac.Łączności A.Szysz­
ka uzależnił uprzednio dalsze zatrudnianie F.Jaśkiewicz;
od jego wystąpienia z "Solidarności" /SI Kujawy/.

7.07. zwolniony został z pra­
cy P.Broszko, założyciel i przewodniczący KZ "Solidar­
ności" przy Rolniczej Spół.Produkcyjnej Wilamowa. Jak
podaje MKZ Nysa, był on od dłuższego czasu szykanowany
za działalność związkową przez prezesa Spółdzielni M.Wo-
robca. "Solidarność" z PSP Wilamowa domaga się m.in.:
1. ujawnienia 1 ukarania winnych podjęcia zbędnej budo­
wy "Zajazdu" w Wilamowej /straty w wyniku rozpoczęcia i
przerwania budowy szacuje się na 1,2 min zł/; 2. ukarać
nla odpowiedzialnych za przyjęcie do realizacji błędne­
go projektu chlewni, 3. zbadania działalności prezesa
W.Grabowskiego /m.in. wynajmowania obiektów spółdzielni
znajomym/. MKZ Nysa stwiordza, że działania władz spół­
dzielni są sprzeczne z prawem oraz porozumieniami spo­
łecznymi i domaga się od wojewody opolskiego interwen­
cji w tej sprawie. /tlx/
P r z y w i l e j e d l a z w i ą z k ó w b r a n -
2 ° w Y ° h" . Jak podaje Prezydium KZ "Solidar­
ności" przy Zakładach Mechanicznych im.M.Nowotki w War­
szawie, 7,07. przewodniczący Rady Zakładowej Zw.Zaw.
Metalowców poinformował, iż otrzymał od Zfl ZZM 10 miejsc
na dwutygodniowe bezpłatne kolonie w NRD przeznaczone
wyłącznie dla dzieci członków ZZM. /tlx/
25.05. przewodniczący branżowego Federacyjnego Związku
Zawodowego Pracowników Prasy Radia i Telewizji rozesłał
do wszystkich Rad Zakładowych i delegatów związku pismo
Informujące, że FZZPPRiTV od początku 1981 r. wprowadza
dopłatę do wczasów w wysokości 1/4 ceny skierowania /nie
wyższy jednak niż 500 zł/ dla tych członków związku,któ­
rzy spędzają wczasy we własnych ośrodkach FZZPPR1TV.Do­
płata stanowiąca "częściową rekompensatę z tytułu wzros­
tu cen skierowań"/ pochodzi z własnych funduszów Związku
pozostająych w dyspozycji Zarządu Głównogo.
Z kolei Zarząd Główny Związku Nauczycielstwa Polskiego
wykupił znaczną ilość atrakcyjnych wycieczek zagranicz­
nych i oferuje miejsca na nich wyłącznie członkom tego
związku. /"Niezależność" 9.07/,

B l o k a d a r a d i o w ę z ł a z a k ł a d o w e -
9 ° 3>07. Komisja Zakładowa Kombinatu Obrabiarek
"POŃAR'' w Pruszkowie przekazała informację o zarządzę
niu dyrektora w sprawie funkcjonowania radiowęzła:
; i) za pracę rozgłośni odpowiada upoważniony przez dyrel,
torą pracownik, 2/ komunikaty i inne informacje winny
być złożone przed emisją do działu organizacji i zarżą
dzania, 3/ w szczególnym przypadku zgodę na emisję wyro
'!** dyrektor, 4/ informacje powinny być podpisane przez
kierownika działu, skąd kierowana jest do emisji, 5/po
•podęniu informacji naleły ją złożyć w aktach. /tlx/
, P r z e c i w d e z i n f o r m a c j i w
; " G ł o s i e M a r y n a r z a 1 R y b a k a "
'• 10.07. Prezydium Krajowej Sekcji Żeglugi 1 Gospodarki
Morskiej NSZZ "Solidarność" w teleksie skierowanym do
min,St.Bejgera, szefa Centralnego Urzędu Goso. Morskiej
zaprotestowało przeci* złamaniu przez Pil > rozumienia
z 8.05 dot. rzetelności i aktualności 1 'ii:>• -wicjl zamieśs
czanych w "Głosie Marj nzrza i Rybaka" /p .' •• AS nr 15,
s.208/. Prezydium stwierdza, ie *a 14.Uf. d̂ak-jja "Głt
su Marynarza i Rybaka'\ -n -tiarę ri.jtelnli /w...ązy»ała sic.

1 z porozumienia. Od 14.V> kieVy to redffkt-1 -p H.Boruciń-
sklego zawieszono w pe r.lAńtl fun'v ;i •- "Ot!1' stał się
ponownie gazetą ostro :r/eyk; ftin* ; zez Hit", "> t-zy. w
teleksie czytamy m.ir. ";s za;a<vi i wrtrzł'- ' a ie j nam i
przez 35 lat szczepionki jei i» %.. '. dpornie i przeciw I

1 takim działaniom. /.-./ *» ij v. a; .e/tle, ii osoby yyda,
jące takie decyije nie mają :>oję.'li o letodic.i prowadź1

: nla skutecznej i propagandy./.../ 0d£o*ledzlal;iosć :IA kon
flikt, do którego może iojść obarcz.,' stronę .ząóową. I
Przykładem reakcji naszych pi lcowr.ików jest uchwało podJ
jęta przez załogę i.i/» "Ziemi*, Krakuska", którą cytuje-1
my: "Protestujemy przeciwko Giłupiającej propagandzie, •',
prowadzonej przez "Głos Maryn <rsa" i fałszowaniu wszyst-i
kiego, co dotyczy ZSRR oraz "So&ióarności". W szczegół -
ności przeciwko wyjęciu w Infonnar-M i! o r j c n M m l u ?„v

t N F O R M A . C J E T Y G O D N I A 2.13
.miatina najistotniejszych szczegółów, w których występu­
je w sposób skandaliczny i niedopuszczalny w stylu
Goebbelsa przeciwko narodowi polskiemu, fałszuje fakty,
czyni z przywódców "Solidarności" faszystów, twierdzi,
że Rulewski wcale nie był pobity itd. W tym stylu ogłu­
pia naród radziecki i traktuje Polskę nie jako kraj za­
przyjaźniony,' a wrogi /przemówienie to słyszeliśmy 1 wi­
dzieliśmy w radzieckiej telewizji w Murmańsku/. Dlaczegt
c tych faktach ani słowa? Dlaczego władze PRL pozwalają
rzucać fałszerstwa i obelgi na naród polski? Dlaczego o
tym nie informuje się społeczeństwa? Protestujemy prze­
ciwko drukowaniu przemówień tych, którzy nas opluwają i
włączaniu się do tej akcji "Głosu Marynarza" /tlx/
P o z e w p r z e c i w k o A. S i w a k o w i . i
7.07. do Sądu Wojewódzkiego dla m.st. Warszawy wpłynął
pozew J.Domagały, przew.. KZ "Solidarności" rzeszowskie­
go "Inśtalu" przeciwko członkowi KC A.Siwakowi.
J.Domagała już w marcu wystosował list do St.Kani, w ktt
rym protestuje przeciwko wystąpieniu A.Siwaka na VIII
Plenum KC PZPR i cytuje jego wypowiedz': na przykład w
"Hucie -Katowice.."', szef "Solidarności" Jan Domagała, w

,, ciągu 15 lat uzbierał 7 wyroków za kradzież, za gwałt,
za niepłacenie alimentów, bigamię, za przebieranie się
w mundur MO i karanie ludzi mandatami". W liście czyta-!

• my dalej i "Oświadczam, że to co powiedział z trybuny Pij
. num z-ca członka -KC Ob.Albin Siwak jest wierutnym kłam­
stwem. Po pierwsze i nie jestem szefem "Solidarności" w

' Hucie. Katowice. Jestem przewodniczącym Komisji Zakłado-;
' wej NSZZ "Solidarność", w przedsiębiorstwie Instalacji
Przemysłowych "Instal" Rzeszów Zarząd Robót Huty "Kato- -

. wice". Po drugie: wyssane są z palca wiadomości: określa­
jące mnie jako kryminalistę. Oświadczam, że nie byłem
karany za gwałt, kradzież, niepłacenie alimentów oraz

•! przebieranie się w mundur MO /.../ Nie zostałem skaza-
, , ny żadnym wyrokiem skazującym mnie na .karę pozbawienia
• wolności".

! •:.'. J.Domagała Zażądał publicznego przeproszenia i wpłace-
•:•,'• nia przez Siwaka 20 tys. zł. na fundusz budowy pomnika j
•;', Korfantego w Katowicach tytułem zadośćuczynienia. W
;•; przeciwnym razie zapowiadał wystąpienie na drogę Sądową!

. , Ńa U s t swój dó dziś nie otrzymał odpowiedzi. /AS/
W s p r a w i e a u d y c j i o A.: S i w a k u .

:, 7.07; rzecznik prasowy Zarządu Regionalnego Dolnego
STąska wydał Oświadczenie w sprawie audycji o Albinie .

. Siwaku nadanej w TV bezpośrednio po II wydaniu DTV.
W oświadczeniu.czytamy: "Pan Albin Siwak dowodząc słusz-

."•'".• ności swych krytycznych wobec "Solidarności" tez, posłu-
•' żył się "cytatami pochodzącymi z pisma "Demokracjo.
Związkowa", przypisując "Solidarność^." We Wrocławiu

i . wydawanie tego pisma. Oświadczam, że pismo to nie ma nic
.. wspólnego z naszym Związkiem, co więcej ma ono aharak^
'; ter prowokacyjny - podszywając się pod."Solidarność" da-

ło wielokrotnie dowody wrogości wobec naszego Związku".
(i 1'Demokraeja Związkowa" jak informuje BI Wrocław, jest wy

dawana' przez dr. Ł.Skónkę, Znanego a wywiadu w piśmie
'• "Rzeczywistojśó''. Ł.Skorika i jego wydawnictwo Często cy- i
.'•; towane jest też w biuletynach partyjnych. /BIW/
; .'•.' 9.07. KZ przy Dyrekcji Rejonowej Kolei Państwowych
' w Częstochowie zaprotestowała przeciwko wykorzystywa- i
' ni.u środków masowegg przekazu do desjinformacjjl. społe- '

czeństwa.-.Przykładem takiej'działalności; jest np. nada •
I nie przez TV reportażu w sprawie Alfcłlna siwaka, kt. - :

zdaniem autorów protestu - "jest wysłannikiem elemen­
tów antysocjalistycznych przeciwnych.; ruchowi odnowy w
Polsce". /tlx/

p r o w o k a c j e a n t y r a d z i e c k i e . .
8.07. ZR NSZZ "Solidarność" w Zielonej Górze w związku \
r"polawleniSm się na murach w Żaganiu plakatów i haseł .
antyradzieckich - wydał oświadczenie popierające stano­
wisko Miejskiej Komisji Koordynacyjnej "Solidarności' w
Żaganiu, która zdecydowanie potępiła tę akcję. W oświad
czeniu stwierdzajpięt "Te(nieodpowiedzialne wystąpienia
można traktować Jako prowokację mającą na celu wywoła- '
nie zamętu w kraju oraz rozbudzenie zaniepokojenia u
sojuszników PRL/.../ Raz jeszcze apelujemy o spokój,
rozsądek i rozwagę, tak potrzebną w tych trudnych dla
naszego krfeju dniach",,/tlj^/

' \
Z b e • z"i.e z e a z c z e n\i e p o m n i k a
ż o ł n i e r z y r a d z i e c k i c h .
8.07. w Chocianowie zwmalowany został pomnik żo łn i erzy
radzieckich. Oddział NSfcr "Solidarność" Regionu Dolny i
Śląsk w Lfignicy wydał iS'.iadca;en. e> w którym potępi-
ten czyn , zaapelował <?:> organów i c g a i i a o szybkie pod

' j ę c i e śleJztwa. / t l x /

\t7.

0 NIEZALEŻNOŚĆ PRASY ZWIĄZKOWEJ

Ś l e d z t w o p r z e c i w " S o l i d a r n o ś ­
c i " Z i e m i P u ł a w s k i e j . 11.07. Rzecznik
prasowy Regionu Środkowo-Wschodniego poinformował, że
KW MO w Lublinie wszczęła postępowanie wyjaśniające w
sprawie biuletynu "Solidarności" Ziemi Puławskiej z art
2 37 KK /"Kto znieważa organ państwowy lub organizację
polityczną.,, podlega karze pozbawienia'wolności do lat
2..."/ i art. 283 kk § 1 /"Kto na terytorium PRL dopusz
cza się czynnej napaści na osobę zajmującą naczelne sta
nowisko w obecnym państwie... podlega karze pozbawiania
wolności do lat 10"/. Redakcji zarzuca się opublikowa­
nie artykułów i rysunków, które "szkodzą sojuszom mię­
dzynarodowym PRL, mają charakter antyradziecki i obraża;
ją godność Narodu Polskiego",
7.07. przesłuchano w tej sprawie członka redakcji J.Os-
trokólśkiego, a 9.07, A,Berbecia. Jednocześnie Prokura;
tura Rejonowa dla miasta wszczęła postępowanie przeciw-;
ko redakcji w związku z art.178 § 2 KK /"Kto podnosi
lub rozgłasza nieprawdziwy zarzut o postępowaniu lub
właściwościach innej osoby, grupy osób lub instytucji..|
podlega karze pozbawienia wolności do lat 3"/. Przyczy­
ną wszczęcia postępowania był zamieszczony w "Solidar­
ności Ziemi Puławskiej" artykuł o komendancie MO w Koń­
skowoli, który osobiście zrywał ulotki "Solidarności".
W sprawie tej przesłuchano 10.07. Ostrbkólskiego 1 A,
Kowalczyka, /AS/ ..',',

S z y k a n y ' , w o b e c p i s m a z w i ą ż k o -
w e g.o. 10.07. odbył się w Fabryce Maszyn Rolniczych
"Kraj" w Kutnie 1-godzinny strajk dla poparcia drukowane­
go w zakładzie "Biuletynu Ziemi Kutnowskiej". W czasie
strajku kolportowano ostatni numer pisma, którego druk
próbował zatrzymać dyrektor fabryki. Jako pretekst do pK"

, by zatrzymania publikacji biuletynu posłużył artykuł,
J.Cleślickiego "Ja w sprawie erzatz - socjalizmu" 'patrz
AS nr 15, s.304/, a także druk wspomnień W.Gomułki oraz
raportu J,Światły o działalności Urzędu Bezpieczeństwa.
/AS/.
P r z e c i w k o c e n z u r o w a n i u , p i s m a
O B R T e k o m a. Pismo organizacji zakładowej NSZZ
"Solidarność" przy Ośrodku Badawczo-RozWojowym TEKOMA wjj
Warszawie opublikowało wywiad ^przewodniczącym KZ, v,
którym użył on słowa "agresor" w kontekście, z którego P
wynikało, że może chodzić ó ZSRR w wypadku wkroczenia '̂
jego wojsk do Polski. W tym Samym numerze opublikowano \,
w reportażu z Grójca, żartobliwe uwagi na temat. Nadież-f
dy Krupskiej,(która mieszkała tam w dzieciństwie. Oba \
teksty wywołały sprzeciw zakładowej POP wyrażony w skleił
rowanym do redakcji liście otwartym. W kole jnym numerze:': *
na list ten odpowiedział zaatakowany w nim przewodnJ.cząf
cy KZ. W wyniku Lej polemiki dyrektor zakładu postano- i;
wił kontrolować kolejne numery pisma, stawiając to jako':
warunek wydania zgody na ich powielanie. Po odrzuceniu f|
przez dyrektora przygotowanego numeru redakcja, zdecydo-f'
wała się na wydawanie pisma własnym nakładem /koszt
1 egz. - 25 zł./. /AS/

P r o. t e s t p r z e c l w k o k o n f i a k a c i •'.
"R a d o m s k i e g ,o C z e r w c a * .
9.07. przeciwko konfiskacie biuletynu "Radomski Czerwiec
•76" /patrz: As nr 23, 8.211/ zaprotestował Radomski Koml- /
tet Obrony Więzionych za Przekonania, powołując się na art
83 Konstytucji i przypominając, że pkt. 4 Porozumienia *,
Gdańskiego gwarantuje "pełne przestrzeganie swobody wyra-I
żania przekonań w życiu publicznym i zawodowym". W oświat
czeniu czytamy: "Jeżeli ktoś w tym wypadku naruszył prze­
pisy, to nie kto inny tylko Cl, którzy zdecydowali o ko*
fiskacie 5 tys, egz. " Radomskiego czerwca 76" /tlx/

WZD ŃSZZ "Solidarność" Regionu Rzeszowskiego" wydaTo"^"
oświadczenie protestujące przeciwko akcji SB 1 proku­
ratury, w wyniku którego skonfiskowano biuletyn " Ra-!
domski Czerwiec .76" / patrz? ASftr 23-s.211/. W oświad*
czeniu czytamy tt\.in. "uważamy, że tego typu akcje aw--
sze, a szczególnie teraz mają na celu prowokowanie na­
szego Związku /.../ NSZZ "Solidarność" Regionu Rzeszo*
skiego zdecydowanie popiera wszelkie decyzje "Solidar­
ności" Ziemi Radomskiej przeciwstawiające się bezpraił
nym dr.iałaniom SB i prokuratury".
11.07.Prezvdlum MKR "Solidarność" iiemia Radomska"
wydało drugie już oświadczenie wS. konfiskaty biulety­
nu "Czerwiec 76". W oświadczeniu czytamy m.im " Wobec,
nasilania się w ostatnich dniach działań prokuratury
i współpracującej z nią służby Bezpieczeństwa, MKR
NSZZ "Solidarność" Ziemia Radomska ponawia swój zdecy­
dowany protest przeciw łamaniu podstawowych zasad tońt
tytucji PRL i naruszaniu porozumień społecznych. Żąda­
ny natychmiastowego zaprzestał: j represji oraz zwrotu!
skonfiskowanych materiałów *wiązkowych"/tłx/

t

I N F O R M A C J E T Y G O D N I A

KULTURA
21H

K o b r 0 n i e a p o ł a c z n e g o p r o ó . e k - :
t u u s t a w y o' c e n z u r z e . 30.06.koło NSZZ I;

larnośd" Instytutu Historii PAN w Warszawie podję-_,
,wałę protestującą przeciwko zmianom wprowadzonym

do opracowanego przez środowisko nauki i kultury pt--jek
.awy o cenzurze, ktdre - jak czytamy w uchwale *•

są zarówno z postanowieniami Gdańskiego Poro
jak i z praktyką społeczną zapoczątkowaną w

.Iszym ciągu dokumentu autorzy stwierdza-1
i członkowie związku zawodowego czujemy się
La zaniepokojeni próbami ograniczania wydaw­

nictw związkowych. Jako historycy pragniemy wyrazić Ul-i
nanle dl* działalności wydawnictw niezależnych, dzięki

.. ujrzały światło dzienne cenne dokumenty i opraco
dotyczące historii Polski. Wysoko cenlc\C ich lst-

itestujemy przeciwko odejściu od ustaleń doty-
iawnietw nie poddających się cenzurze zapropo

nowanych w Bym projekcie ustawy". /AS/
30,06. KZ NSZZ "So- .

Uniwersytetu Warszawskiego wystąpiła do Pre- -
zydium Sejmu PRL z protestem przeciwko zmianom dokona- .
nyjm w projekcie ustawy o cenzurze. Autorzy piszą, m.in.j

co, które reprezentujemy, docenia w pełni ro­
lę wyda mictw niezależnych w rozwijaniu świadomości spo
łącznej. Dopóki wszystkie wydawane przez nas książki ni.
mogą uk.izywad się w wydawnictwach państwowych -' racja
istnienia oficyn niezależnych jest dla nas bezsporna,

J! 1at wprowadzają one W obieg kultury narodowej
szereg , itnych dzieł literackich, historycznych i nau
kowych. • a*.amy wolę dalszego korzystania z efektów '
ich pra<y iezależnie od sformułowań ustawy o cenzurze"

^7•Ó7. KZ przy Instytucie Meteorologii i Gospodarki Wod-
nej w Warszawie zaapelowała do Sejmu o nieuchwalanie us
tawy o cenzurze w obecnie proponowanym kształcie, stwiar-

ląc, że projekt ogranicza prawa obywateli do wiedzy,
kultury ojczystej, rzetelnej informacji, nie zezwala na
niezależną informację związkową , stwarzając jednocześ­
nie podstawy prawne do manipulowania informacją.
KZ IMiGW odwołała się w swym apelu do stanowiska ws.cen

•wydawnictw niezależnych /patrz : i\ AS nr 21 a. 311/.
/"Niezależność" 8.07.,/

I n f o r m a I 1

icyjne
1$,

"SoH(Tarńofd'7"prac"ó"wń"ikdwTrrm̂
Poprzez upowszechnianie wolnej od kłamstwu kultury nieza­
leżnej oraz tworzenie warunków do powstawania autentyczne*
twórczości zmierzać będziemy do nadania bogatszego wymia-i
ru życiu duchowemu członków załóg fabrycznych, których re-"'
prezentujemy oraz wszystkich tych, których nasza dzla
nośd zainteresuje" /AS/ « » . M w m

K a
• a g e d i a r
t o w l c a c h .

«i a
.07.

t y c z n
sklej Hall Widowiskowo-

I n t e r w e n c j e c e n z u r y . Wśród programów
i/.yjnych i radiowych'zdjętych pjrzez cenzurę na :•

przełomie czerwca 1 lipca znalazły s).ę m.in. audycje ra­
diowe: "Poznański Czerwiec 56 - relacje, komentarze"
P.Frydryszka) "Radom 76" /rozmowy zejświadkami wydarzeń;
i obrońcami w procesach radomskich/ %.Mellon; rozmowa
nti społecznej kontroli środków masowego przekazu z.
udziałem S.Bratkowskiego, T.Mazowleciiego i J.Bareckie-i

owad zona przez M.Najgrocką oraz film telewlzyj-j"
ny "Poznań 56" T.Litowczenki 1 M.Kwiecińskiego. /AS, '
Informator Kulturalny Solidarności nit 2/
10.07. Prezydium Zarządu Regionu "Dolny Śląsk" wysłało do

wrocławskiego protest przeciWko wydanemu przez
irę zakazu publikacji oświadczeń .Prezydium Zarządu

. sytuacji gospodarczej oraz poparcia żądań proteśta-
racowników PLL "LOT". W proteście stwierdzono,że;

ych materiałów jest niezgodne z wcześniejszy
zgodniaoiami, nakładającymi na Itfząd Kontroli PraBy,

I i Widowisk obowiązku respektowania aktualnych
ustaleń formalno-prawnych, a nie bliżej nieokreślonych

.ort czynników politycznych lub przedstawioiell adml-
.?•:. '. icław 10.07/.

c e n z u r o w a n i u f i l m
•n. KZ tfSZZ "Solidarnośd" s t o c z n i Szczc

.-dała oświadczenie protestujące .prze
nym ingerencjom cenzury w filmie A.Wajdy

Lek z żelaza". W oświadcaeniu czytamy m.in.:
"Człowiek z żelaza" stanowi jedno z

tuki filmowej, a przy tym zgodnie z
ozną przedstawia stosunki społeczno

.odarz.eń w kraju na przi
(1 sierpnia 81 r.

ncja władz w treśd filmu ua
:.ęcznej stoczniowej organizacji

irnoKć" jako ci
jako jeszcze jedi

turą wyłącznie na użytek wąskiej
liny dowód hamowani

dopuszczeń
ileokrojonej wersji. /"

Sportowej w Katowicach, tzw. "Spodku" Odbyła się premiera :
widowiska.pt. "Tragedia romantyczna w dwóch częściach".
Na spektakl złożyła się: lit' część "Dziadów" Mickiewicza
w reżyserii M.Kuna.i "Kordian" Słowackiego w reżyserii
Gessiera. Scenografię.zaprojektował Ą.TUfalski, muzykę
skomponował Czesław Niemen. W roli Konrada wystąpił
D.Olbrychski, w roli Kordiana - K.Chamiec. Mef.enasem ii
zy jest Zarząd Regionalny NSZZ "Solidarnośd" /atowlce, fet*
ry zainwestował w nią 9 min zł. Stawki aktorńkie wynoszą • r
od 400 zł do 1200 zł za wieczór. Ceny biletów:. 120 i I
Ich rozprowadzaniem zajmują aię KZ-ty, można je równio
nabyd w wolnej sprzedaży, w kasach Orbisu i "Spodka".llośd
miejsc na sali 6900, ilośd spektakli - 8 /od 7^07 do 14.06:
ewentńalrte wznowienie przewidziano na jesUiń br. Na podsta
wie dotychczasowych zamówień na bilety d
do 200 tys. złotych. /AS/. .
Wa. z m i a n y r e d a k t o r a n a c z e l n e - -
g o ."X u r i e r a P o 1 a k i e g o".- 8.07. Wojewóo
ki Komitet Stronnictwa Demokratycznego w Pile zwrócił
Się do przew. CK SD prof. E.Kowalczyka, wyrażając nieza­
dowolenie z faktu, że Prezydium CK SD dokonało zmiany na
stanowisku redaktora naczelnego "Kuriera Polskiego"/o<'
łując dotychczasowego red. naaz.C.Leżeńskiego/ bez udzia

. łu CK'Stronnictwa.
WK SD wyraził ponadto dezaprobatą w związku Z brakiem
informacji nt. powodów tej zmiany i zażądał jej rzetel­
nego wyjaśnienia. /tlx/
L i k w i d a c j a w y s t a w , y p r z . ę d z j a z - ^
d o w e j R S W " p r a s a". Na telefoniczne polecę- ,
nie prezesa RSW "Prasa" Andruszkiewicza została Zdjęta
i zniszczona wystawa przedzjazdowa eksponowana na witry­
nach Klubu MPiK-u na ścianie Wschodniej w Warszawie.Skł.5 j
dały aię na nią przygotowane przez Dział Propagandy RSW
"Praaa" plansze zawierające powiększone zdjęcie pierw­
szych stron "Trybuny Ludu" z przełomowych momentu życia
kraju /zjazd zjednoczeniowy 1948, powrót Gomułki,. Mar-
Grudzień, Czerwiec, Sierpień/ oraz cytaty z dzieł Leni-
na. informacją o wystawie oraz zdjęcie witryny MPIK-u
opublikował"Kurier Polski"z 13.07.

;ą KZ ZPB
•Obrońców Pokoju, Klektromontaż,

N S Z Z R I

Z j a z d . O K Z. N ' S Z Z R I 11.07. w"Pomu
Chłopa" w Warszawie odbył sią azóaty Zjazd" Ogólno;
akiego Komitetu Założycielskiego NSZZ RI "Solidarnośd"
Pierwszym punktem obrad było sprawozdanie z działal­
ności Prezydium od ostatniego Zjazdu.
Na wstępie J.Kułaj stwierdził, że tylko 5-ciu członków.
Prezydium pracuje. Bardzo trudno Jest im podi
decyzję, gdyż często nie ma guorum.Nie ma biura intar
wencyjnego, więc Prezydium zajmuje się wszystkimi
sto bardzo drobnymi sprawami. Zaproponował głosowanie <
w sprawie pozostania w Prezydium poszczególnych jego .
członków i ewentualnego dokooptowania ludzi, którzy
chcą 1 mogą pracować.
Również wiceprzewodniczący OKZ P.jJaumgari
cznie ocenił działalność Związku^T^Związek. p;
nie istnieje"/. Nie ma b
dził, że na tym Zjetózi

ilzacji. Zrelacjon;
NSZZ RI wo Włoszech. '

nansowe zrefeo
ku/. Poinformował, że ol
tys zł.
G.Jai.owski stwierdź i
koncej.Hji Związku. OKZ
określ i.d swój stosu:
cioła. Na wniosek je
głosowanie nad zawieszę]
dium do czasu 2ja:o
ce nowych członków.
K.Bielawską /Kraków,
/Tan

rtoszcze
nika odwołał jego Ki
Do Prezydium wybrano
goszcz/, J.Poterk-
L.Kamolę /Elbląg/,
Przegłosowano wniosek o powiększenie składu 01
przedstawicieli tych WKZ-ów, których repto

http://widowiska.pt

i i rotn A C J>E i * s o B• I* I A. as
weszli do Brezydiuw. Zebirarai zaprotestowałi przeciwko
przyjęciu przez Stowarzyszenie Patriotyczne '"Grunwald"
•"Roty* za swój fcyma». Nja wniosek H.Kuczyńskiej, do któ—
reji Prezydium zwróciło się <o> zorganizowanie wydawania
ogólnopolskiego pism* NSZZ RI , twtaiono, że bidzie one
nosić; nazwę "Solidarność Rolników1"- B.Kuczyńska zaape-.
lowała do WKZ—ów O' pomoc finansową w formie zaliczki
na zakup maszyn i papieru.
Mastępnie dyskutowano- nad sprawą CZ&iGR.
St.Mojsejowict- /Bydgoszcz/przedstawił tzw. bydgoski
model funkcjonowania kółka rolniczego. Kółko- zrzeszo­
ne' w WZKiOR wypełniało' tyllto; funkcje gospodarcze, nie
zachowuje natomiast statusu związku zawodowego.
G. Janowski zaproponował, aby tam: gdzie nie ma kołek
zakładani Chłopskie Spółdzielnie Obsługi Rolnictwa oram -
przedstawił pro-jekt organizacji NSZZ RI na szczeblu ..
ganianymi i program jej działania /patrz: Dokumenty, s3£S"
Następnie - w związku ze zwlekaniem' przez Rząd z. reali
zacją pktu 20- Porozumienia Rzeszowskiego /sprawa po­
działu Funduszu Rozwoju Rolnictwa - patrz: AS nr 20, s.
212/ zebrani większością głosów podjęli decyzję o
wtzymaniu wszelkich akcji protestacyjnych do 15.08.81
Po tym terminie, jeśli rząd nie rozpatrzy tej sprawy.
Związek zaapeluje do swoich członków o nie płacenie
drugiej raty podatku gruntowego' za 1981 r.
G.Janowski zawiadomił delegatów, że Episkopat podjął
się roli mediatora w konflikcie między NSZZ Rl '•Soli­
darność'" a "Solidarnością Chłopską" i innymi tworzący­
mi się Związkami rolników. Ma 13.0?. przewidziano spot
kanie Episkopatu z przedstawicielami poszczególnych
związków. NSZZ RI reprezentował będzie delegacja pod
przewodnictwem! J.Kulają. Na zakończenie utworzono' kil­
ka grup roboczych w ramach Prezydium-, które zajmą się
sprawami, jakich nie zdołano omówić na Zjeździe.
Termin następnego zjazdu 0.KZ ustalono wstępnie na po­
czątek sierpnia. Zebranie ;takończyło się ok. 2-ej w
nocy. _

Oprać: K.Naszkowska
"S K Z w R z e s z o w i e w / s p o p r a ­
w e k d o S t a t u t u l l S I i R 1.7.07.
na zebraniu Wojewódzkiego Komitetu, Założycielskiego w
Rzeszowie uchwalono oświadczenie w/s proponowanych
zalań w Statucie. Zgłoszono zastrzeżenie do paragrafu
19 pkt. 3, kt. brzmi: "w skład Krajowej Rady wchodzi
po 2 przedstawicieli każdego województwa, wybranych
przez wojewódzkie /Regionalne/ Zjazdy Delegatów*.
WKS uznał, że wybory takie nie zapewniają właściwej r*
prezentacji i zaproponował przyjęcie zasad proporcjo­
nalności- z zastrzeżeniem, że każda organizacja regio­
nalna ma minimum jeden mandat w Radzie Krajowej /tlx/.

P o m o c d l a r o l n i k ów.7.07. MSZZ "Solidar­
ność" przy ZW ZSMP w Bielsku-Białej zwróciło się z ape­
lem do młodzieży o przepracowanie przynajmniej dwu dni
na rzecz rolnictwa, w szczególności podczas żniw.
"Pomoc / /chociaż doraźna potrzebna jest wszystkim
trzem sektorom rolnictwa w jednakowym stopniu. /.../Wie-

T e l e g r a m y g r a t u l a c y j n e d l a
n o w a g o P r y m a s a P o l s k i . .
Na ręce księdza biskupa Józefa Glempa wpłynęły liczne de­
pesze gratulacyjne od Zarządów Regionalnych i Komisji Za­
kładowych. Oto ich fragmenty: "Z zadowoleniem przyjęliś­
my wiadomość o powierzeniu Waszej Eminencji godności
Prymasa Polski. Wielki autorytet nieodżałowanej pamięci
poprzednika Waszej Eminencji, ks.kardynała Stefana wyszyli
skiego sprawił, że na osobę Prymasa Polski zwrócone zosta
ły oczy nie tylko całego Kościoła w Polsce,ale i wszyst­
kich Polaków w Polsce i ha świecie; a także innych naro­
dów. /.../ W miłości do Ojczyzny będziemy razem z Waszą
Eminencją zarówno w dobrych, jak 1 złych chwilach". /ZR
woj,piotrkowskiego/.
"Czeka Księdza Prymasa moc pracy i trudnych obowiązków,
proszę jednak liczyć na to, że będziemy sercem i duszą po
pierać księdza Prymasa". /ZR Elbląg/
"Życzymy Waszej Eminencji wszelkiej pomyślności w sprawo­
waniu urzędu, który w tradycji naszego narodu był zawsze
symbolem jedności wszystkich Polaków i uosobieniem naj­
wyższego autorytetu moralnego" /ER Ziemi Łódzkiej/.

• w

"Obecni na I Walnym Zjeździe Delegatów Regionu, przesyła­
ją Księdzu Prymasowi, najserdeczniejsze gratulacje z ży­
czeniami błogosłowiaństwa Bożego w trudnej roli przewo­
dzenia Kościołowi w Polsce i realizacji testamentu "Soli
Deo" Księdza Kardynała Stefana Wyszyńskiego". /WZD Regio­
nu Wielkopolski/, /tlić/

łokrotnie mieliśmy do czynienia z sytuacją, ii /... /
caęśó plonów uległa zniszczeniu na skutek nieterminowy-:-!'
zbiorów.. /.../ Powodzenie reformy gospodarczej; x dużym
stopniu zależeć będzie /.../. od wyników ekonomicznych
rolnictwa*- czytamy w apelu. /tlat/
KS NSZ-Z "So>łidarmo-ść"przy Polskiej Agencji PrasoweJ. mwrć
eiła się do przedstawicieli MSZZ. RI "Solidarność* a o£ev
tą pomocy w pracach polowych tani, gdzie odczuwa się brak
rąk do pracy. /SIN 9.07/
Prezydium ZR NSZZ "Solidarność"' w Zielonej. Górze w poro -
zumieniu z WKZ. MSZZ RI "Solidarność"' zwróciło się do
wszystkich członków Związku z apelem o pomoc dla rolnic •
twa poświęcenie jednego dnia urlopu na pracę, Frzy żni­
wach/patrz: Bo-kumenty,» %©t/ /tlx/ .

t0'.O7 Prezydium KZ "Solidarności* przy Petrochemii Pice
klej podjęło uchwałę o zorganizowaniu akcji pomocy rolni
kom indywidualnym "Solidarność - Żniwa 81". Propozycje
przewidują, że: 1. NS23 SI "Solidarność'" Regionu Płockie
go powiadomi o- ilości potrzebnych pracowników, podając
terminy i"lokalizację miejsc pracy ora* zapewni aprowl-
zacjęjjTup roboczych, 2. Zarząd Regionalny NSZZ "Solidar­
ności* w Płocku i KZ-ty regionu zorganizują transport,
łączność i system przekazu informacji, 3. Prezydium ZR
uzgodni * władzami terenowymi zasady udzielania pełno-
płatnych zwolnień z pracy dla osób biorących udział w ak
cji żniwnej. /tlx/

STUDENCI

P o s i e d ź e n i l e K K K K Z S 4-5.07.odbyło
Się w Warszawie posiedzenie KKK KZS, w trakcie którego
omówiono m-.in. trudności na jakie napotykają studenci
Wyjeżdżający za granicę. Poruszono sprawę lenki Cvrcko-
wej /patrz: AS nr 4, S.102/, przeciwko której jak poda­
je Biuro Prasowe KZS według niesprawdzonych informacji
+ w dniu S.07.br. ma być wytoczony proces o działalność
między innymi na szkodę PRL. Przedstawiono prośbę studen­
tów narodowości ukraińskiej, białoruskiej i litewskiej

o poparcie starań o rejestrację ich związków.
Poprzedni wniosek w tej sprawie złożony w Min.NSzWiT zos
tał odrzucony "ze względów formalnych*. Przedyskutowano
propozycję działania OHP oraz ZSMP na terenie wyższych
uczelni. KKK zajęła w tej sprawie negatywne stanowisko.
Podjęta została również uchwała w/s ustawy o szkolnictwie
wyższym, w której KKK NZS protestuje przeciwko przewleka
nlu przez organy administracyjne procedury legislacyjnej
związanej z przygotowaniem nowej ustawy. Przy omawianiu
nowelizacji rozporządzenia Min.HSzWiT o organizacjach
studenkich, KKK NZS nie zmieniła swego stanowiska w spra
włe strajków studenckich, żądając przyznania studentom
prawa do tej formy protestu. /Biuro Prasowe NZS/.

APEL MKZ MAŁOPOLSKA
lod s i e r p n i a d o s i e r p n i a *
1. W.związku z planowaną na koniec sierpnia wystawą o
rocznej działalności NSZZ 'Solidarność* zwracamy się do
wszystkich MKZ i KZ z prośbą o pomoc w gromadzeniau ma­
teriałów. |
Prosimy o przesyłanie /ew. wypożyczanie - wg uzgodnieni*
Wydawnictw, druków, zdjęć 1 innych materiałów /odbitek '
mero/ obrazujących Waszą pracę i wydarzenia na Waszym
terenie. Istnieje możliwość zakupu zdjęć wykonywanych
specjalnie dla nas /format 18x24/ wg cenników KAW i ?.P/F
po uprzednim zamówieniu możliwe będzie nabycie kopii
Wystawy.
Prosimy kontaktować się z komisarzem wystawy p.St.Kula­
wiakiem, który dyżuruje w Sekcji Kultury MKZ Małopolska
Kraków, al.Krasińskiego llb. tel. 281-44 w. 84 w godz.:
Wtorek 16-17; środa 12-13; czwartek 12-13, lub bezpoś­
rednio z Sekcją Kultury.
2. Wystawa powyższa poprzedzona będzie ogólnopolskim
przeglądem plakatów i druków ulotnych "Solidarności" /tv
tuł roboczy: "Ulice są nasze"/. Ze względu na bliski tep
min otwarcia /l.08.81 / prosimy o przesyłanie w pierw-
szej kolejności plakatów, afiszy, ulotek itd. drukowa­
nych bądx wykonywanych ręcznie, ew.zdjęć - zwłaszcza ma­
teriałów z sierpnia i jesieni.
Kontakt: Sekcja Kultury MKZ Małopolska. Prosimy o poda­
nie osób, z którymi możemy się kontaktować u was w oby­
dwu sprawach.'

Sekcja Kultury MKZ Małopolska
Anna Kawalec

-».

http://07.br

!

D O K U M E N T Y . »»!..
O ś w i a d c z e n i e p r z e w o d n i c z ą c e ­
g o K K P N s z z "P o 1 i d a r n o ś ć"
w s p r a w i e stanow1.pV:f.> związku ws. re formy g o s p o d a r c z e j .

W trudnym okresie działalności naszego Związku, kiedy
ciągłe konflikty 1 prowokacje ograniczały nas do dzia­
łań interwencyjnych oraz przewlekłych rokowań, coraz
częściej 1 głośniej rozlegały się zarzuty, że "Solidar­
ność'" uchyla się, od przyjmowania na siebie przynajmniej
części trudu odpowiedzialności za powstrzymanie procesu
staczania się naszej gospodarki w otchłań kryzysu, i
Zmobilizowało to znaczną część działaczy Związku, w, kie­
runku czynnej odpowiedzi na alarmujące wezwania środo­
wisk naukowych o różnych odcieniach ideologicznych po na
t"chmiasowego podjęcia działań na rzecz radykalnej trefor
my gospodarczej. S
Zgodnie z ustaleniami, zawartymi w punkcie 6 Porozumie­
nia Gdańskiego uznaliśmy za punkt wyjścia aktywizację
najszerszych rzesz ludzi pracy w kierunku gospodarskiego
włączenia się w walkę o racjonalne wykorzystanie sił i
środków w każdym zakładzie pracy. Skuteczność takiej po<-
wszechnej mobilizacji załóg pracowniczych zagwarantować
może wyłącznie autentyczny i pełnoprawny samorząd.
Dlatego uznajemy inicjatywy działaczy Związku zmierzają­
ce w kierunku organizowania samorządów pracowniczych za
przedsięwzięcia zgodne z potrzebami społecznymi, najwłaś
ciwszą drogą w kierunku uzdrowienia naszej gospodarki,
W tej sytuacji musimy uznać za zaskakujące i nielogicz-
3 zarzuty wysuwane nie tylko przez wrogów wszelkiej od­

nowy lecz również przez oficjalnych przedstawicieli włads
iż Związek nasz usiłuje przejmować władzę. Jest to dowóćf
niezrozumienia, działanie społecznie destrukcyjne. H

Uważamy, że władnie samorządy pracownicze, dają realną
szansę na zespolenie sił wszystkich organizacji ludzi o
różnych przekonaniach w działaniu na rzecz prawdziwej a ''
nie formalnej jedności narodu.
Gdańsk, 10.07.1981 r. Przewodniczący KKP

Lech Wałęsa
U c h w a ł a P r e z y d i u m K K P

w 3prawie procedury powoływania Komisji Zjazdowe'j i
Zjazdu Krajowego NSZZ "Solidarność"
Wobec zbliżającego się terminu I Zjazdtt Krajowego i ko­
nieczności przygotowania go od strony programowej - Pre­
zydium KKP na wniosek Krajowej Komisji Wybprczęj postana­
wia:
1. Zwrócić się do Zarządów Regionalnych o wybranie do dn.
15.07.81. spośród kandydatów na zjazd Krajowy osób repre­
zentujących regiony w Komisji Zjazdowej.
2. Ustalić, że region ma prawo wyboru l członka Komisji
Zjazdowej na każdych .10 delegatów na Zjazd Krajowy według
proporcji! 25-45 delegatów - 1 przedstawiciel w Komisji;
46-75 delegatów-2 przedstawicieli i 76-105 delegatów - 3
przedstawicieli) 106-135 delegatów - 4 przedstawicieli;
136-165 delegatów - 5 przedstawicieli w Komisji.
3. Przyjąć, że zakres 1 tok prac Komisji Zjazdowej zosta­
nie ustalony przez Komisję na jej pierwszym posiedzeniu
w dn. 16.07. br. 1 przedstawiony do zatwierdzenia na naj­
bliższym posiedzeniu KKW.

Do Prezydium Rządu
Prezydium Krajowej Komisji Porozumiewawczej NSZZ
"Solidarność" nie stawia sprzeciwu w sprawie wprowa­
dzenia regulacji płac w resorcie Leśnictwa i Przemy­
słu Drzewnego z zawartymi wcześniej porozumieniami.
W stosunku do przewidywanych regulacji płac w Innych
grupach zawodowych i branżowych, Krajowa Komisja Po-
rozumlewawcza NSZZ "Solldarhość" zastrzega sobie pra-:
wo wcześnlejssych konsultacji.
Gdańsk, 7.07. 1981 r.

1Do Ministra PracyT pFacy"T"spraw Socjalnych
Do Ministra Leśnictwa i Przemysłu Drzewnego
W nawiązaniu do zawartych porozumień przez Ministra
Leśnictwa t Przemysłu Drzewnego, Prezydium Krajowej
Komisji Porozumiewawczej NSZZ "Solidarność" w pełni y
akceptuje zawarte w w/w porozumieniach postulaty za- *
łóg dotyczące regulacji płac w tym resorcie 1 upowai- lj
nia Zarząd Regionalny we Wrocławiu do koordynacji za­
wartych porozumień przez sekcje; drzewiarzy, pracowni-,
ków leśnictwa, przemysłu papierniczego; meblarskiego, li
płyt i sklejek i zapałek, transportu mebli. Termin
wprowadzenia regulacji z dniem 1.07. b e S
Gdańsk, 7.07. 1981 r.

A p e l
W sytuacji katastrofalnego zaopatrzenia rynku wiele
przedsiębiorstw, bardzo często Komisje Zakładowe "Soli­
darności", dokonuje tzw. handlu wymiennego między zakła
darni produkującymi atrakcyjne towary. Pod szczególną

d_ presją są ostatnio zakłady przemysłu tytoniowego.
ap- Apelujemy do związkowców, aby nie dopuszczali do handlu

wymiennego artykułami konsumpcyjnymi między przedsię­
biorstwami ponieważ jest to sprzeczne z ideą solidarnoś
ci, naczelną zasadą naszego Związku.
Gdańsk,7.07.1981 r. Prezydium Krajowej Komisji Porozu-i

miewawczej NSZZ "Solidarność"
O ś w i a d c z e n i e , '
W dniu 8 lipca 1981 r. w Ministerstwie Handlu WewnętrjJ
nego i Usług odbyła się konferencja w sprawie przedłu>
żenią reglamentacji masła oraz okresowego obniżenia
norm mięsa.
W konferencji wzięli udział: M.Jarociński - NSZZ "Soli
darność", M.Koczwara - NSZZ "Solidarność", K.Hageme- I
jer - NSZZ "Solidarność", T.Bartoszewicz - KAZ£,
B.Fiutowski - KAZZ, B.Rajewska-Ołszańska - KAZZ,
W.Bobocińska - MPSiS; K.Wróblewski - CPM, J.Komai -
CPM, W.Majewski - CZSM.
W wyniku konferencji uzgodniono co następuje: - przy­
jęto bez zastrzeżeń przedłużenie reglamentacji masła
do 31 grudnia br. z zachowaniem dotychczasowych norm,
- przyjęto do wiadomości informację o konieczności
czasowego obniżenia normy mięsa, równocześnie obeclie
na konsultacji związki zawodowe zaproponowały przekazał
nie oficjalnego stanowiska resortu w tej sprawie do
KKP NSZZ "Solidarność" i Konfederacji Autonomicznych
Związków Zawodowych. W rozmowach nie wzięli^jprzedstawlj
ciele Branżowych Związków Zawodowych, NSZZ Rolników •'•
Indywidualnych "Solidarność" oraz Centralnego Związku
Kółek 1 Organizacji Rolniczych mimo zawiadomienia.
Za NSZZ "Solidarność"
/-/ podpisy nieczytelne

Za Ministra Handlu
Wewnętrznego i Usług
/-/ podpis nieczytelny

Za Konferderację Autonomicznych
Związków Zawodowych /-/ podpisy nieczytelne

S p o-t k a n i e g r u p y r o b o c z e j
d/s ż y w n o ś c i z p r z e d s t a w i c i e ­
l a m i M H W i U ..•
Grupa robocza d/s żywnośoi informuje, że w dniu 8.07.br
odbyło się spotkanie z przedstawicielami MHWiU w spra-i
wach zaopatrzenia kraju w żywność.Podczas spotkania
przedstawiono nam następujące propozycje:
1. Utrzymanie reglamentacji masła według obowiązującycli
dotychczas przydziałów do końca roku - grupa robocza zd
akceptowała tę proporcję.
2. Czasowego obniżenia następujących norm przydziału
mięr* /na okres sierpień - wrzesieri/i
- Grupy C /z wyjątkiem pracowników dołowych kopalń/,
z 5 do 4 kg miesięcznie.
- Grupy B /powszechnej/ z 3,7 do 3 kg miesięcznie.
- Grupy R /rolników z wyjątkiem dzieci i młodzieży/ z

• 2 kg do 1,6 kg.
Obniżka dotyczyłaby drugiej grupy jakościowej. Grupa rd
boczą nie zajęła oficjalnego stanowiska w tej sprawie, I

- zwracając się z prośbą o przekazanie tej propozycji Pra
zydium KKP. Wyjaśniamy ponadto, że parafowane przez nad
porozumienie /w czerwcu be/ określało pierwotną wyso-
kość norm od 1.08.81. Takie wielkości przewidziane są
i również w zaakceptowanym projekcie Rady Ministrów.
3. Wprowadzenie niektórych towarów krajowych do obrotu'
IW placówkach Pewex-u /projekt przesłano KKP/. Grupa ro-l ,
boczą nie określiła stanowiska w tej sprawie, uważa jed
nak; że należałoby tę propozycję przyjąć pod warunkiem!
przeznaczenia uzyskanych środków dewizowych na import
żywności.
Bydgoszcz 9.07.1981 r. Za grupę.roboczą

Marek Jarociński
Marek Koczwara

A P,e 1
fcraj nasz znajduje się na krawędzi głodu. Ogromne sumy j
pochłania import żywności. Tymczasem zbliżające się żnił
wa zapowiadają dobre plony. Trzeba je zebrać szybko i
sprawnie, tak by nic się nie zmarnowało.
W związku z tym Prezydium Zarządu Regionalnego NSZZ "Sol
lidarnońć" w Zielonej Górze w porozumieniu z Wojewódz­
kim Komitetem Założycielskim NSZZ RI "Solidarność" zwra-{
ca ślę, do wszystkich członków Związku "Solidarność" o
to by przyjść rolnictwu z pomocą i poświęcić jeden dilet
urlopu na pracę przy żniwach.
Liczymy na to, że inicjatywę tę podejmą wszyscy zwiąż- ,
leowoiy w kraju.Zainteresowanych tą 'formą pomocy dla rolH
inlctwa prosimy o kontaktowanie się z Zarządem Regional-'
nym NSZZ "Solidarność" w Zielonej Górze.
Zielona Góra, 8.07.81 r. Zarząd Regionalny NSZZ

"Solidarność" w Zielonej
J30£2fl__

U ś w i a d c z e n i e
MKZ Małopolska do rozmów z Prezydium m.Krakowa, wojewodą!
Nowosądeckim i Tarnowskim w sprawie gospodarki żywnościo!
wej i zaopatrzenia.
1. W związku z narastającymi trudnościami zaopatrzeniowy
mi, które budzą poważne zaniepokojenie MKZ NSZZ "Solldar
ność" - Małopolska domaga się zapewnienia kontroli społe

http://07.br

Jł .OKUMENTY .302
cznej całokształtu gospodarki żywnościowej regionu.
2. Postulujemy przekazanie niezbędnych do nawiązania koji
kretnych rozmów danyoh dotyczących trybu sprawowania
przez związek społecznej kontroli podziału artykułów
pierwszej potrzeby, w tym żywności, a mianowicie:
a/ aktów normatywnych regulujących gospodarką żywnościo­
wą i gospodarkę innymi towarami rynkowymi,
b/ nazw i adresów instytucji oraz konkretnych stanowisk
służbowych^pCdejmujących decyzje w sprawach rozdziałów
towarów, • •
c/ rozdzielników wydawanych centralnie lubvwojewództwach
d/ wykaz zakładów realizujących skup, przetwórstwo i dys
trybucję żywności i artykułów pierwszej potrzeby, z uwz­
ględnieniem podległości organizacyjnej,
e/ wybranych danych szczegółowych, w rozbiciu miesięcz­
nym lub gdy to niemożliwe kwartalnie, wymienionych w wy­
kazie stanowiącym załącznik do oświadczenia.
3. Zgodnie z uchwałą Krajowej Komisji Porozumiewawczej
/Gdańsk, dn. 29.05.1981/ oświadczamy, że wobec krytycz­
nej sytuacji nie uznajemy żadnych ograniczeń informacji
odnośnie magazynowania 1 ruchu żywności, wynikających z
tak zwanej tajemnicy służbowej.
4. Postulowane przekazanie informacji ma charakter wstęp­
ny - oczekujemy odpowiedzi w terminie dwu tygodni, po
czym rozpoczniemy rozmowy zmierzające do ustalenia sta­
łych form kontroli związkowej.

O ś w i a d c z e n i a . Z a ł ą c z n i k d o
M K Z M a ł o p o l s k a .
Zakres niezbędnych informacji dotyczących gospodarki
żywnościowej i
- gospodarka mięsna 1 przetworów mięsnych:
- wielkość skupu zwierząt rzeźnych w województwie gatun­
kami 1 klasami,
- ilość i masa ubijanych zwierząt w Zakładach mięsnych
i mniejszych ubojniach,
- masa przerobu półtusz na jzynki i łopatki konserwowe
przeznaczonych do konsumpcji, w stanie nieprzerobionym,
- dostawy mięsa i przetworów do sieci handlu detaliczne­
go, zakładów żywienia zbiorowego, odbiorców pozarynkowydi
- wielkość produkcji skupu i dostaw drobiu na rynek,
- gospodarka zbożowa: v
,~ określenie zapasów zboża w magazynach i elewatorach
wg gatunków /pszenica,,żyto, owies, jęczmień, kukurydza/
przeznaczonych dla ludności,
- wielkość przemiału zbóż na mąkę, kaszę, płatki, grysik
itp.
- wielkość dostaw mąki do piekarń, do bezpośredniej sprze
dąży i do odbiorców pozarynkowych,
- wielkość dostaw pozostałych przetworów zbożowych,
- gospodarka mlekiem i przetworami mlecznymi:

ielk " wielkość skupu mleka,
- ilość mleka dostarczana na rynek do bezpośredniej
konsumpcj i,
- ilość pozyskiwanej śmie'tany,
- ilość śmietany przeznaczona do bezpośredniej sprzedaży
wg asortymentów,
- ilość produkowanego masła wg asortymentów,
- ilość mleka przeznaczona do produkcji serów twardych,
i wielkość produkcji tych serów,
- ilość mleka przeznaczona do produkcji twarogów tłus­
tych 1 chudych oraz wielkość produkcji tych twarogów.
- ilość mleka przeznaczona do produkcji mleka w proszku
itp.
- wielkość produkcji innych artykułów tzw. galanterii
mleczarskiej /jogurt* kefir, kremy, lody itp./
- dostawy masła, serów twardych, twarogów i galanterii
na rynek. .
- inne artykuły:
- produkcja i dostawy pieczywa cukierniczego,
- produkcja i dostawy artykułów cukierniczych.
Powyższe dokumenty, opracowane przez OPSZ przyjęte zos­
tały na zebraniu zarządu MKZ. Jednobrzmiące teksty prze­
kazano następnie prezydentowi Krakowa oraz wojewodom Tar
nowa i Nowego Sącza. O treści odpowiedzi oraz dalszych
pracach informować będziemy na bieżąco.
S t a n o w i s k o K r a j o w e j B a d y
S e k c j i E m e r y t o w i R e n c i s t ó w
o r a z O P S Z - ó w d o r o z m ó w z
R z ą d e m .
Ninimalhe wielkości świadczeń:
1. minimalna emerytura 1 renta inwalidzka I i II grupy
nie mogą być niższe od minimum socjalnego samotnego eme­
ryta.
2. minimalna renta rodzinna nie może być niższa od mini­
mum socjalnego 1 osoby w rodzinie emeryckiej,
3. minimalna renta inwalidzka III grupy równa się mini­
malnej emeryturze w przypadku, gdy rencista nie może
uzyskać pracy w swoim zawodzie lub też przekroczył wiek
emerytalny, w innym wypadku powinna być niższa.
Urealnienie starego portfela.
1. Za stary portfel uznajemy Wszystkie emerytury i rent
przyznaneprzed 1.01.1981 r.
2. Urealnienie dokonane ma być w następujący sposób:
- do podstawy wymiaru każdej emerytury i renty dodaje

M clę kwotę równą różnicy pomiędzy przeciętną płacą w go*

podarce uspołecznionej w IV kwartale 1980 r. a płacą
przeciętną z roku przyznania danego świadczenia;
- nowa wysokość podstawy wymiaru stanowi podstawę do wy
liczenia obowiązującej wysokości świadczenia według oho
wiązujących obecnie zasad wymiaru.
3. Ze względu na koszty likwidacji starego poi:;
ponuje się prowadzić je etapowo, przy czym w każdyn
ple wszyscy otrzymują odpowiednią część przysługui |
podwyżki, a osoby które przekroczyły odpowiedni wiek
/emeryci 70 rok życia, renciści 50 rok życia/ uzyskują
całą kwotę w momencie, gdy wiek ten przekroczyły.
Rekompensata wzrostu kosztów utrzymania.
1. Za podstawę rekompensaty wzrostu kosztów utrzymania
przyjmuje się wzrost przeciętnej płacy w gospodarc
połecznionej.
2.1 Każda emerytura i renta powinna podlegać rekompensa­
cie.
wariant I: poprzez uwzględnienie tego wzrostu w podsta­
wie wymiaru świadczenia,
wariant II: poprzez uwzględnienie tego wzrostu w wyso­
kości świadczenia /w tym przypadku należałoby odejść
od techniki wymiaru przy zmianie świadczeń i uzależnić !
wysokość świadczeń od wysokości świadczenia emerytalne­
go/.
Postuluje się, aby pierwszy etap likwidacji starego por
tfela oraz podniesienie świadczeń do poziomu minimalne­
go nastąpiło już w tym roku, a rekompensata z tytułu
wzrostu kosztów utrzymania powinna przysługiwać za 1981
rok.
Powyższe ustalenia nie zastępują nowelizacji ustawy eme
rytalnej.
Warszawa 9.07.1981 r, Przewodniczący Grupy Robo. czej
KKP NSZZ "Solidarność" d/s rent.i emerytur E.Naszkowskli
szef Grupy Roboczej KKP NSZZ "Solidarność" d/s Rent
i Emerytur S.Okuriskl, ekspert OPSZ przy KKP Krajowej
Rady Emerytów i Rencistów - I.Wóycicka

O ś w i a d c z e n i e M K Z
w' sprawie zwolnień1 pracowników i przerzucania na barki
robotników kosztów kryzysu.
W związku z licznymi próbami przerzucania na robotni­
ków ciężarów związanych z pogarszającą się sytuacją
gospodarczą Polski, Zarząd MKZ Nysa oświadcza co nastę
;Pujei
'%/ Katastrofalna sytuacja kraju spowodowana została
'niekompetencją i szkodnictwem aparatu partyjno-adminisj
itracyjnego wszystkich szczebli. Do istniejących trud- |
ności przyczynili się zarówno ludzie wchodzący w składi
ścisłego kierownictwa jak i funkcjonariusze szczebli •
(niższych, ponoszą oni odpowiedzialność karną lecz prze'
ida wszystkim polityczną. Niestety jak do tej pory lu-
dzie ci znajdują się w dalszym ciągu na eksponowanych
'Stanowiskach umożliwiających im cały czas kontynuowanie
-szkodnictwa oraz paraliżowania wszystkich prób reform,
: tak więc nie została usunięta jedna z podstawowych •
przyczyn kryzysu to jest niekompetentny i zdeprawowany
aparat partyjno-administracyjny. *

," 2. Nie została usunięta również inna przyczyna - wadli
1 wa struktura gospodarki narodowej, jej scentralizowa­
nie i upaństwowienie. Przygotowanie reformy gospodar­
czej, która byłaby skutecznym środkiem powstrzymującym
rozpad naszej gospodarki, powierzono ludziom bezpośred
niio odpowiedzialnym za spowodowanie kryzysu i wepchnie;
Cle nas wszystkich w bagno stagnacji. Odsunięto od pro
oesu przygotowania reformy najwybitniejszych polskich

L ekonomistów, a powierzono jej przygotowanie dziennika-
jrzom partyjnych gazet i emerytowanym funkcjonariuszom
i aparatu, który tę gospodarkę rozłożył.
] 3. Stwierdzamy, iż rząd premiera Jaruzelskiego nie spel
nił pokładanych w nim nadziei. W przeciągu ofiarowany*

.mu przez społeczeństwo dni spokoju, rząd ten nie zro-
[bił nic by sytuację gospodarczą poprawić i zmienić tra-
! giczne położenie szerokich rzesz społeczeństwa. Wszyst-
i kie poczynania władz w tym okresie miały charakter do-
', raźny i były poczynaniami małej wagi. Nie dość, że nie
podjęto żadnych znaczących przedsięwzięć zmierzających'

, do poprawy sytuacji ale nie podjęto również żadnej po­
ważnej próby przygotowania koncepcji takich przedsię-

: wzięć. Oczekiwany od dawna rządowy raport o stanie gos-
,, podarki okazał się dokumentem o minimalnej zawartości
treściowej i stojącym na żenująco niskim poziomie.

, 4. Nie spełniono również postulatów społeczeństwa,któ­
rych realizacja nie wymagałaby żadnych nakładów matę"
rialnych, a poprawiłaby znacznie społeczny klimat w na­
szym kraju. Nie zrealizowano postulowanego znacznego
ograniczenia cenzury, nie ujawniono i nie ukarano win­
nych bydgoskiej prowokacji, nie zapewniono naszemu
związkowi dostępu do środków społecznego przekazu.
5. W sytuacji, gdy władze nie zrobiły nic by poprawić
;sytuaćję społeczno-gospodarcze w naszym kraju i zahamo-1
;wać spadek stopy życiowej społeczeństwa, w sytuacji,gdy.
'nadal następuje rozprężenie gospodarki spowodowane wa- !
•darni strukturalnymi i nieudolnością aparatu administra­
cyjnego - skutki pogarszającej się sytuacji gospodar- •
czej próbuje się przerzucić na lu4*i pracy, Jedooczoś- .

I

D O K U M E N T Y : 303
nie"winni kryzysu piastują nadal odpowiedzialne stano­
wisko, państwowe i partyjne, żyją nadal w warunkach dos­
tatku i braku jakiegokolwiek zagrożenia. W takiej'sytua
cji nie możemy sic zgodzić i nigdy sią nie zgodzimy by
dochody pracowników, członków naszego związku, uległy
zmniejszeniu wskutek bałaganu i niedowładu organizacyj­
nego naszego wspólnego pracodawcy - biurokratycznego
państwa. ,
Nie zgodzimy sią na redukcje i zwalnianie pracowników
z powodu braków materiałowych, czy energetycznych.iDe­
cyzje takie moglibyśmy zaakceptować jedynie po wynego­
cjowaniu przez rząd z władzami naszego związku sprawie­
dliwych i satysfakcjonujących nas zasad wprowadzenia za
aiłków dla osób czasowo pozostających bez pracy, przy
czym jako zasadę uznajemy dobro pracownika i obowiązki
państwa wynikające z tytułu prawa do pracy. Dopóki ta­
kie zasady nie zostaną przedstawione i zaakceptowane
przez nasz związek, dopóty nic zgodzimy sią na redukcje
Nie zgadzamy sią również na ograniczanie zarobków przez
skrócenie czasu pracy czy też stwarzanie innych nieko­
rzystnych warunków uniemożliwiających pracownikowi OBiąg
nięcle pełnej wydajności i uzyskanie płacy na co najm-
mniej dotychczasowym poziomie. Takie postępowanie jest
zaniedbywaniem obowiązków pracodawcy i z tego tytułu
pracownicy nie mogą ponosić konsekwencji.
W związku z powyższym oświadczamy, iż jeśli w którym­
kolwiek z zakładów wchodzących w skład Regionu MKZ Ny­
sa nastąpi zagrożenie interesów prace rril czy eh* za^cydo-
wanl jesteśmy użyć wszelkich.dostępnymh nam środków,do
strajku włącznie, dla obrony naszych członków.
Nysa, 7.07.1981 r. Zarząd MKZ NSZZ "Solidarność'

w Nysie
O ś w i a d c z e n i e
Przedstawiciele Samorządów Pracowniczych z około tysiąca
jrzedsiębiorstw z obszaru całego kraju na spotkaniu w dniu
8 lipca 1981 roku w Stoczni Gdańskiej zorganizowanym przez
Sieć Organizacji Zakładowych NSZZ "Solidarność" Wiodących
Zakładów Pracy oświadczają:
i. Rząd nie licz-^c sią ze społeczeństwem, z załogami za­
kładów pracy i wieloma milionami członków NSZZ "Solidar­
ność" skierował do Sejmu projekty ustawi
- o przedsiębiorstwie państwowym,
- o samorządzie załogi przedsiębiorstwa państwowego,bez
uprzedniej konsultacji społecznej.
Raz jeszcze podkreślamy, że wyżej wymienione projekty us­
taw nie odpowiadają potrzebom i oczekiwaniom załóg 1 spo­
łeczeństwa.
2. Obecnie w niezwykle trudnej sytuacji ekonomicznej kraji
istnieje pilna potrzeba niezwłocznego tworzenia w przed­
siębiorstwach państwowych samorządów pracowniczych, któ­
rych zadania, działalność i sposób powstawania określa Re­
gulamin Komitetu Założycielskiego opracowany przez Sieć
Organizacji Zakładowych NSZZ "Solidarność" Wiodących Zakł<
dów Pracy.
3. Zwracamy się do Sejmu PRL, by przedmiotem rozważań pos­
łów i debaty poselskiej na posiedzeniach Sejmu 1 w komi­
sjach sejmowych był również społeczny projekt ustawy o
przedsiębiorstwach społecznych opracowany przez Sieć Orga­
nizacji Zakładowych NSZZ "Solidarność" Wiodących Zakładów
Pracy, wyrażający idee autentycznej samorządności. W pra­
cach komisji sejmowych pracujących nad zagadnieniami przed
siębiorstwa i samorządu pracowniczego powinni brać udział
przedstawiciele władz NSZZ "Solidarność" i Sieci Wiodących
Zakładów Pracy.
4. Komisje Zakładowe NSZZ "Solidarność" powinny udzielać
wszelkiej najdalej idącej pomocy w powstawaniu samorządów
o których mowa w punkcie 2.1
5. Zwracamy się do Krajowej! Komisji Porozumiewawczej NSZZ,
"Solidarność" aby na najbliższym posiedzeniu:
- podjęła generalną uchwałę w sprawie samorządu oraz udzie
liła pełnego poparcia dla społecznego projektu ustawy o
przedsiębiorstwie społecznym,
- zajęła stanowisko, iż Grupa Negocjacyjna KKP prowadząca
rozmowy z Komitetem Ekonomicznym Rady Ministrów, nie może
wyrazić zgody na jakąkolwiek zmianę cen, bez przedstawie­
nia przez rząd konkretnego programu głębokiej, struktural­
nej reformy gospodarczej typu samorządowego i bez podję­
cia przez Radę Ministrów jednoznacznych decyzji gwarantu­
jących realizację tej reformy.
6. Do czasu wypracowania Innych form współpracy międzyre­
gionalnej przedstawiciele samorządów pracowniczych z okoi?
tysiąca zakładów pracy ż obszaru całej Polski, u p o w a ż
n 1 a j ą Sieć Wiodących Zakładów Pracy do reprezen­
towania ich opinii wobec rządu i Sejmu, w sprawach refor­
my gospodarczej 1 ustawy o przedsiębiorstwie 1 samorządzie
7. Należy twe rzyć w regionach zespoły /sieci, rady koordy^
nacyjne samorządów pracowniczych działających wspólnie z
Zarządami Regionalnymi NSZZ "Solidarność".
8. Regionalne rady /zespoły, sieci/ koordynacyjne samorzą­
dów pracowniczych powinny rozważyć i wybrać formy współ­
pracy międzyregionalnej.
9. zebrani popierają załogę PLL "LOT" 1 "Polimex" w Ich
dążeniach do prawidłowej samorządności i samodzielności
przedsiębiorstwa z prawem wyboru, powoływania i odwoływa­
nia dyrektora przez załogę przedsiębiorstwa. '

10. Zapoznać załogi przedsiębiorstwa z tekstem projektu
ustawy ó przedsiębiorstwie społecznym i tekstem niniejsze)
go oświadczenia. Wykorzystać związkowe i społeczne środki
masowego przekazu.
U c h w a ł a w s p r a w i e s a m o r z ą d u
p r a c o w n i c z e g o .
Delegaci na pierwsze Walne Zebranie NSZZ "Solidarność"
Regionu "Pobrzeżo" z siedzibą w Koszalinie, podjęli w wy
ża-t wymienionej sprawie uchwałę następującej treści:
1. Rządowe projekty ustaw: o przedsiębiorstwach państwo­
wych, o samorządzie załogi przedsiębiorstwa państwowego
- nie odpowiadają potrzebom i oczekiwaniom załogi .1 spo­
łeczeństwa.
2. W obliczu kryzysowej Bytuacji ekonomicznej, istnieje
potrzeba niezwłocznego powoływania w przedsiębiorstwach
Komitetów Założycielskich samorządów pracowniczych.
Działalność ich określa regulamin Komitetu Założyciel-^
sklego samorządu pracowniczego opracowany przez Sieć
Organizacji Zakładowych NSZZ "Solidarność" wiodących za­
kładów pracy w Polsce.
3. Komisja Zakładowa NSZZ "Solidarność" w każdym przed­
siębiorstwie państwowym powoła zespół do spraw samorzą­
du pracowniazego, który udzielać będzie pomocy w powsta­
niu samorządu w danym przedsiębiorstwie. Do najważniej­
szych zadań tego zespołu należy przygotowanie załogi do
tworzenia samorządu pracowniczego i aktywnego uczestni­
czenia w nim /szerokie informowanie o idei samorządności
kwalifikacje zawodowe 1 moralne członków załogi wybiera­
nych do organów samorządu pracowniczego/.
4. zwracamy się do Sejmu Polskiej Rzeczypospolitej Ludo­
wej by przedmiotem rozważań posłów 1 debaty poselskiej
na posiedzeniach Sejmu 1 w komisjach sejmowych był rów­
nież społeczny projekt ustawy o- przedsiębiorstwie spo­
łecznym opracowany przez Sieć organizacji zakładowych
NSZZ "Solidarność" wiodących zakładów pracy w Polsce.
W pracach komisji sejmowych zajmujących się zagadnienia­
mi przedsiębiorstwa i samorządu pracownlczegp /załogi/
powinni brać, -ldział przedstawiciele NSZZ "Solidarność"
rekomendowani przez KKP.
5. Zobowiązujemy naszego przedstawiciela w Krajowej Ko­
misji Porozumiewawczej NSZZ "Solidarność",aby na naj­
bliższym posiedzeniu KKP:
- udzielił poparcia dla projektu przedsiębiorstwa spo- .p łeczneg* złożonego w Sejmie przez Sieć organizacji zakłą
dowych NSZZ "Solidarność" wiodących zakładów pracy w
Polsce,
- zajął stanowisko, iż grupa negocjacyjna KKP NSZZ "Solij
darność" rozmawiająca z Komitetem Ekonomicznym Rady Mi- j
nistrów nie może wyrazić zgody na ruch cen bez przedsta-i
wlenia przez rząd konkretnego programu reformy gospodar­
czej typu samorządowego i bez jednoznacznego podjęcia
przez Radę Minlotrów decyzji gwarantujących realizację
reformy.
Koszalin, dn.

O ś w i a d c z e n i e P r e z y d i u m
' M a z o w s z a ws. s a m o r z ą d ó w
Od kilkunastu dni w środkach masowego przekazu trwa at*
na społeczne inicjatywy zarządzania przedsiębiorstwem.
Opinię publiczną wprowadza się celowo w błąd przedstawi*
ijąc tego typu inicjatywy jako próbę przejęcia przez nasj
związek majątku ogólnonarodowego. W rzeczywistości NSZZ1
"Solidarność" jedynie popiera inicjatywy załóg pracowni-
Czych. Od kilku miesięcy trwa akcja sieci wiodących za­
kładów pracy, która wypracowała i opublikowała projekty
działań w zakresie reformy gospodarczej i ustaw o przed-f
siębiorstwie społecznym i samorządzie pracowniczym.
Wbrew twierdzeniom propagandy nie przewidują one bynaj­
mniej zawładnięcia własnością społeczną, lecz dążą do
urzeczywistnienia konstytucyjnej zasady społecznej wł.as-i
npścl środków produkcji, poprzez wprowadzenie efektyw­
nego samorządu załogi przedsiębiorstwa. Opór centralnego
aparatu gospodarczego jest spowodowany obawą przed utra-i
tą swych posad. Na tym tle trzeba oceniać ostatnie wy­
darzenia w PLL LOT.
Minister Komunikacji Mieczysław Zajfryd, łamiąc obowią­
zujące przepiBy mianował bez zgody przedstawicieli zało-'
gii nowego dyrektora. W pełni popieramy protest załogi
PLL LOT. Ze względu na ogólnopolski charakter konfliktu
Prezydium NSZZ "Solidarność" region Mazowsze postanowi­
ło zwrócić się do Krajowej Komisji Porozumiewawczej
związku z wnioskiem o poparcie działań protestacyjnych
załogi PLL "LOT". Poparcie wyraziły już władze związkowe
wielu regionów i zakładów pracy.
Warszawa, 10.07.81 r. '•»

P r e z y d i u m N S Z Z O ś w i a d c z e n i e
P L L L O T
W Imieniu załogi Prezydium NSZZ "LOT" zawiadamia, że w >
4nlu 9.07.81 r. w godz. 8-12 odbył się strajk ostrzegaw-*
czy przedsiębiorstwa PLL "LOT" oraz Zarządu Ruchu Lotni-:
ciego 1 Lotnisk Komunikacyjnych. Wstrzymane były wszyst­
kie loty krajowe 1 zagraniczne. Do strajku przyłączyły

Jł 9JS iUS J-łl I-- i-."i'sssssiwassa .«™.a™ ̂i-aa-i-ua.-aa-i:ii
się" wszystkie związki działające na terenie przedsiębior
stwa. W ten sposób załoga zamanifestowała swoje poparcie
dla dyrektora elekta /Bronisława Klimaszewskiego/, wybra
nego w drodze konkursu na Konferencji Samorządu Robotni­
czego.
4 godziny po zakończeniu akcji strajkowej na Lotnisku
Okęcie przybył Minister Komunikacji, Mieczysław Zajfryd
w towarzystwie gen.Józefa Kowalskiego, któremu wręczył
nominacją na dyrektora naszego przedsiębiorstwa.

Oświadczamy, że nie przyjmujemy tego faktu do wiado­
mości i podtrzymujemy harmonogram naszej akcji protesta
cyjnaj: W dniu 24.07.81 rozpoczniemy strajk. Do tego
czasu praca naszego przedsiębiorstwa przebiegać będzie
normalnie.
Dziękując za dotychczasowe poparcie, zwracamy się do
wszystkich załóg z prośbą o kontynuację tej akcji. Spra
wa ta .dotyczy nas wszystkich, gdyż toczy się walka o £pc
łeczną własność środków produkcji. W ten sposób damy wy
raz poparcia dla społecznego projektu ustawy o przedsię
bloratwio społecznym, naszej woli przeprowadzenia refor
my gospodarczej.
Jednocześnie zwracamy się o hł<?p >4«.»jmów«»tóakcji strajko­
wych niouzgodnionych z Zarządzam NSZZ "Solidarność"reg.
Mazowsze. ,._, . ,
Warszawa, 9.07.81 Prezydium Komisji Zakładowej

NSZZ "Solidarność" przy PLL
LOT

U c h w a ł a K o m i s j i Z a k ł a d o w e j
• N S Ż Z " S o l i d a r n o ś ć " S a n o c k i e j
F a b r y k i A u t o b u s ó w .
z dn.3.07.81 r. w sprawie treści projektu ustawy o
związkach zawodowych.
Projekt ustawy o związkach zawodowych przedstawiony Sej
mówi w czerwcu jest w zawartych w niań postanowieniach i
aktom prawnym cofającym się wstecz w odniesieniu do poi
tanowieil statutowych związków już zarejestrowanych.
Wiele artykułów w projekcie spowodowałoby zasadnicze
zmiany w statucie NSZZ "Solidarność" np. doprowadzając
do zniesienia jogo niezależności od organizacji polity­
cznych, ograniczenia zakresu i możliwości działania
związków itd.
projekt ustawy usiłuje uregulować kwestię proklamowanie
i przeprowadzania strajków poprzez wprowadzenie artyku­
łów, które można nazwać jako antystrajkowe w Intencji
i nlo do przyjęcia przez związki.zawodowe w świetle pos
tanowioń statutu NSZZ "Solidarność". Rozwiązania przy­
jęte w projekcie muszą opierać Się' także na treści po­
rozumień z lata 1980 roku, oraz na; prawnie zaakceptowa­
nych statutach związków już zarejestrowanych.
Oprócz tego należy stwierdzić, że projekt ustawy nie
uwzględnia wyników konsultacji społecznych, założeń us­
tawy o związkach zawodowych przedstawionych w marcu br,
natomiast w całości idzie w kierunku usankcjonowania
stanowiska Rządu w tej sprawie,;co! musi być negatywnie
ocenione przez związkowców. Sejm musi wziąć pod uwagę* I
fakt, że projekt ustawy nie został poddany konsultacji;
społecznej i uchwalania go bez poprawek wynikających z
tej konsultacji może dać jedynie opłakane rezultaty. Us
tawa o związk,-och zawodowych musi usankcjonować posta- j
nowienla statutu NSZZ "Solidarność'', gdyż jego treść
zaakceptowało 10 min członków Kwiatku i może go jedynie1

rzyć, a zawężenie go nie aoi lakceptowane.
Bardzo istotnym elementem ustawy o'związkach zawodowych
powinno być podkreślenie trwałości linii politycznej od
nowy np. popriea wprowadzenie artykułu stwierdzającego,'
że wszelkie próby przerwania str. ą, bez względu

>adb jego proklamowania i stopień zgodności z usta
wą o, związkach zawodowych są niedopuszczalne 1 stanowią
ciężkie; naruszenie Konstytucji PRL.
Komisja Zakładf "Solidarność" S esentująoa

•«. związkowców zwraca a imowej Komisji
Prac Ustawodawczych o odroczenie dyskusji sejmowej nad
projektem ustawy o związkach zawodowych na okres 3-ch
miesięcy, ipinli o pro-

I s s z er ok. i
Jest to waruno:: .-go funkcjonox«

«jy i '. oczekiw.-
mi B) mi.

[OWtfJ
mockiej I

• iw w Sanoku
1 isrc

6 i

, lutnicaaj Nr.
i

ność" w zeprowad'
rozmai
mająca rle sposobu re
zacji onych pod obrady przez KSH NSZZ
"Solidarn-

iwu^uwłiutocwuu^ttWMtŁWguwuMfMywMwuwMwtroKfe.
Rozmowom przewodniczył ze strony Ministerstwa Hutnictwe
i Przemysłu Maszynowego Minister Zb.Szałajda ze strony,.
KSH NSZZ "Solidarność" Przewodniczący Krajowej Sekcji '
Hutniczej W.Bawolski.
Przedmiotem rozmów były następujące sprawy!
.1. Zastosowanie w odniesieniu do pracowników Kombinatu
"Polsrebro" ustaleń zawartych w pkt. a cz.III poz.2
załącznika nr 1 do porozumienia katowickiego z dnia 23;
października 1980 r.
2. Wprowadzenie w hutnictwie "14 pensji"-/poz.2.d.cz. •
III załącznika nr 1 do porozumienia katowickiego/.
3. Wprowadzenia dodatku stabilizacyjnego /roczna Karta'
Hutnika/ postulowanego w poz.2 j.cz.III załącznika nr (
1 do porozumienia katowickiego.
4. Zabezpieczenia dostaw węgla w ramach przysługujące-,
go pracownikom ekwiwalentu za deputat węglowy.
5. Uznanie Huty Metali Nieżelaznych Szopienice za za­
kład o szczególnej uciążliwości i szkodliwości dla zdro!
wia i zapewnienia pracownikom tego zakładu dodatkowych
dni płatnych urlopu zdrowotnego.
6. Opłacalność eksportu złomu.
7. Zagadnienie zaliczainości okresów prucy do nagród
jubileuszowych.
8. Realizacja ustaleń zawartych w protokóle ze spotka­
nia z KSH w dniu 14.IV.br. w szczególnością zakresie
spraw mieszkaniowych i pomocy dla rolnictwa,
9. Prac nad nowym Układem Zbiorowyu, Pracy dla Przemys*
łu Hutniczego.
10. Określenie stanowisk pracy zaliczanych do I kate­
gorii zatrudnienia.
11. Wynagrodzenie dla pracujących w dodatkowe dni wol­
ne od pracy w systemie czterobrygadowym.
W ramach poszczególnych tematów stanowisko prezentowa­
li przedstawiciele KSH i resortu. W wyniku wymiany po­
glądów podjęto zostały ustalenia określające sposób •
realizacji bądź oświadczenia stron w kwestiach, w któ­
rych strony nie uzgodniły wspólnego stanowiska.
W zakresie tematyki zawartej w pierwszych S punktach
porządku dziennego strony podpisały "ustalenia" stano­
wiące integralną część niniejszego protokółu natomiast
w pozostałych sprawach ustalono co następuje:
ad.poz,6 Eksport złomu prowadzony w transakcjach wymieś
nych jest uzasadniony. Krajowa Sekcja Hutnictwa opubli­
kuje w swoim biuletynie informacje w tej sprawie. Tekst
informacji stanowi załącznik nr 2 do niniejszego pro­
tokółu.
ad. poz.7. Sprawy ciągłości pracy i wynikające stąd
uprawnienia do nagród jubileuszowych, specjalnego wyna­
grodzenia z tzw. Karty Hutnika zostaną kompleksowo ure­
gulowane w nowym Układzie Zbiorowym Pracy. Indywidual­
ne przypadki związane z zaliczeniem uprawnień mogą być
kierowane do rozpatrzenia w drodze wyjątku przez Minis-"
tra Hutnictwa i Przemysłu Maszynowego.
ad.poz.8. Odnośnie realizacji ustaleń zawartych w pro-!
tokóle ze spotkania z KSH w dniu 14 kwietnia 1981. r. •
stwierdzono, że:
- sprawa przydziału mieszkań przez zakłady pracy pomi­
mo czynionych wysiłków 1 starań nie została załatwiona
Minister Hutnictwa i Przemysłu Maszynowego oraz Związ­
ki Zawodowe, każdy zgodnie z kompetencjami, podejmą dal
Sie działanie dla uzyskania puli mieszkań z przeznaczę1

niem dla załóg zakładów pracy resortu,
- w zakresie pomocy hutnictwa dla rolnictwa przemysł
maszyn rolniczych posiada dosatateczne zdolności pro­
dukcyjne dla zaspokojenia zgłaszanych potrzeb.
Konkretna pomoc powinna wyrażać się w terminowych dos­
tawach stali i wyrobów hutniczych-oraz ich lepszej ja-:
kości.
ad.poz.9. Należy prowadzić dalsze prace nad układem a
w szczególności nad c? ^oową tego układu. Część
tę należy opracować do 30 września 1981 r.
ad.poz.10. W zakresie I kategorii Ministerstwo prześle
projekt rozporządzenia Rady Ministrów wraz z uwagami j
resoi "\sultacji w ciągu tygodnia,
ad. poz.i -'Sie techniki obliczania wynagrodzo­

na dodatk ••••Ina od pracy dla zatrudnionych
w systemie czterobrygadowym, które nie są kumulowane,

••'ta się do decyzji kierownictw zakła­
dów pracy. Sprawa rozliczeń funduszu płac z tytułu wpa
wadzenia w 3 90.1 r. wolnych sobót reguluje pismo Minis-
t?-a Pracy, Płac 1 Spraw Socjalnych z dnia 3 lipca 1981

a dyrekcjom zjednoczeń, kom-
istkom.

:to omówiono również szereg bieżących spraw.
"?.onie spotkania Minister Hutnictwa i Przemysł.

Maszynowego zwrócił•się z apelem do Krajowej Sekcji Hu­
tniczej o współdziałanie w zakresie poprawy wydajności
pracy, dyscypliny pracy jak również o tworzenia odpo­
wiedniego klimatu społeczno-politycznego w zakład
pracy.
War- 07.1981 r. Wicedyrektor Gabir,.

Ministra /Przemysław Wróbel/
Wiceprzewodniczący Krajowej,
Sekcji Hutniczej
/Lech Sokołowski/

http://14.IV.br
file:///sultacji

Jł£U£iLMJLUJ_t u « M W u » w u ' . y > i u u i u w u i M / u i » u u u i u u .-JfliU
U s t a l e n i a
a rozmów Kierownictwa Ministerstwa Hutnictwa i Prze­
mysłu Maszynowego z przedstawicielami Krajowej Sekcji ,
Hutniczej NSZZ "Solidarność" odbytych w dniu 9.07.1981
w Warszawie. •
W celu dalszej realizacji postulatów załóg w zakresie
problematyki hutniczej ujętych w załączniku 1 do porozu­
mienia zawartego w dniu 23 października 1980 r. pomię­
dzy Komisją Rządowa a MKZ "Solidarność" w Katowicach us­
tala się:
Postulat 1 Postulat dotyczący podwyżek płac w aakładadi
hutnictwa dla wszystkich grup pracowniczych o około 750
zł. począwszy od miesiąca września 1980 r\ nie został w
pełni zrealizowany w zakładach Kombinatu "Polsrebro".
Ustalenie Dyrekcja Kombinatu "Polsrebro" zapewni reali­
zację porozumienia katowickiego w zakresie określonym w
ustaleniu do pkt. a - zawartego w części III poz.2 poro­
zumienia a dotyczącego pracowników "Polsrebro", w stosun­
ku do których nie zostało ono zrealizowane w ramach wy­
pracowanych środków.
Realizacja postulatu rozpocznie się od 1 sierpnia 1981&
Dyrekcja Kombinatu "rolsrebro" wspólnie z Ministerstwem
Hutnictwa i Przemysłu Maszynowego podejmie od zaraz niet
będne kroki dla praktycznej realizacji postulatu.
Postulat 2 Postulat dotyczący wprowadzania w hutnlctwis
nagród rocznych wypłacanych niezależnie od nagród z Za­
kładowego Funduszu Nagród /tzw. "14 pensja"/ uznano za
słuszny.
Postulat 3 Postulat dotyczący specjalnego wynagrodzenia
t hKarty Hutnika" w wymiarze rocznym /tzw. dodatku sta-1
bllizaoyjnego/.
Do punktu 2.1 3 strony nie osiągnęły porozumienia.
W miejsce ustaleń1 zamieszcza się złożone przez strony
oświadczania:
Oświadczanie przedstawicieli Krajowej Sekcji Hutniczej W isssl

Błu Ma-twierdza się, ze Ministerstwo Hutnictwa i Przemysłu
szynowego nie zrealizowało w pełni do tej pory umowy sp<
łącznej zawartej w dniu 23.x.1980 r. w Katowicach.
Wobec powyższego, Prezydium Krajowej/ Sekcji Hutniczej
NSZZ "Solidarność" zastrzega sobie prawo podjęcia wszel­
kich kroków zapewniających pełną realizację tych postuli
tów.
Odnośnie J4-ej penaji /pkt.2/ - naliczania jej za rok
1981 obejmujące wszystkich pracowników hutnictwa nastą-

, pi w r. 1982.
Odnośnie dodatku stabilizacyjnego /pkt 3/ płatnego raz
w roku - wypłata nastąpi w maju 1982 r. za rok oblicze­
niowy 1981.
termin akceptacji przez Rząd PRL w/w punktów winien nas­
tąpić do dnia 31.08.1981 r.
Oświadczanie Ministra Hutnictwa 1 Przemysłu Maszynowego
Kierownictwo resortu podtrzymuje treści zawarte w poro­
zumieniu katowickim w zakresie tzw. 14 pensji i dodatku
stabilizacyjnego /roczna karta hutnika/.
K obwsprawach zostały opracowane projekty aktów norma­
tywnych. Ustalanie 1 wprowadzanie ich w życie zależy je<
nak od sytuacji gospodarczej kraju. Aktualnie nie ma ta­
kich możliwości. Termin ich wprowadzenia może być Usta­
lony w drgdze rokowań pomiędzy Krajową Komisją Porozu­
miewawczą NSZZ "SolidarnoSó" a Komitetem Rady Ministrów
d/s związków Zawodowych, ale niarealiny jest termin rzą-i
dowej akceptacji do 31.08.1981 r. |
Postulat 4 Brak . możliwości zaopatrjzenla się pracowni-'
ków w opał przed zbliżającym się okrjesem jeśiennozlmo-
wym wymaga niezwłocznego /pozytywnego/ załatwienia poatt
latu dotyczącego przywrócenia deputatu węglowego w natu­
rze dla pracowników do tego uprawnionych.
Ustalenie Biorąc pod uwagę Słusznojśó przedstawionego
postulatu resort przyjmuje jego realizację pooząwszy od
sezonu ogrzewczego 1981/1982. Zostaną podjęte działania
dla zabezpieczenia deputatu węglowego w naturze wszyst­
kim pracownikom do tego uprawnionym łącznie z emerytami
i rencistami.
NSZZ "Solidarność" zobowiązuje się do pomocy w prżeprowa
dzeniu weryfikacji osób uprawnionych do deputatu węglow*
go w naturze.
Postulat 5 Huta Metali Nieżelaznych j"Szopienice" w Ka­
towicach winna być niezwłocznie uznana za zakład O szcze
golnie uaiąillwych i szkodliwyoh /toksycznych"/ dla zdro­
wia warunkaoh pracy, z jednoczesnym wprowadzeniem dodat­
kowych dni płatnego urlopu zdrowotnego.
Dalsze odwlekania załatwienia tej sprawy godzi w żywot­
ne interesy załogi tego zakładu jak również mieszkańców
najbliższej okolicy.
Ustalenie Ze względu na wieloletnią emisję szkodliwych
dla zirowia gazów i pyłów Uznaje się Hutę Metali Nieże­
laznych "Szopienice" za zakład o szczególnej uciążliwoś­
ci i szkodliwości dla zdrowia.
Zjednoczenie Metale przedstawi kierownictwu resortu do
końca lipca br. warunki 1 harmonogram realizacji powyże '
szego ustalenia.
Resort w uzgodnieniu ze Związkami Zawodowymi przeanalizu
je ponownie propozycje wykazu stanowisk uciążliwych i
szkodliwych dla zdrowia przez substancje toksyczne dla
hutniczych zakładów pracy w terminie do 15.08.br. dla us
talenia wspólnego stanowiska w tej sprawia.
Omówiono również szereg bieżących spraw.

U s t a l e n i a z d n i a , 8 l i p c a l 9 8 i
»>?!! W y M i n i / t t . n Pracy,
? ł a ° ł S p r a w S o o j a l n y c h a
o * 3 ? ? * - K o m i a j ą K o o r d y n a c y j n a !
n o 6 ó» j '9 r •• °'"" . . " * * z s p i ł a ! ? !
1/ W oparciu o porozumienia z Jastrzębia Minister Pracy.
^ ' . M I * ! ! ? " ? S o o J a l n l , o h °*wiadoza, że wprowadza się zasa
dę udzielania pełnej emerytury pracownikom dołowym,któ­
rzy przepracowali 23 lat na dole, niezależnie od wieku.
Zasada ta wprowadzana będzie stopniowo od 1 lipca 198zr.
do 1 lipca 1985 roku. Równocześnie Minister Pracy, Płac i;
Spraw Socjalnych zobowiązuje się przedłożyć na posiedze­
niu Prezydium Rządu w terminie do 15 lipca 1981 r. sprai*
dotyczącą skrócenia wieku emerytalnego dla pracowników T
dołowych w górnictwie dó 60 lat życia.
Minister J.Obodowski zaproponował, ażeby skrócić wiek e-
merytalny do 52 roku życia z wprowadzeniem tej zasady w
okresie od 1 lipca 1982 roku do 1 lipca 1*84 .roku.
Skracanie wieku emerytalnego dla pracowników powierzchni
* ? - - n l a " Porozumieniem Jastrzębskim nastąpi od i:lipca
1982 r. do 1 lipca 1984 roku.
2 /.a M}" n l*** r pracy, Płaa 1 Spraw Socjalnych oświadcza, że
z dniem 1 lipca 1981 r. w przypadku uzyskania przez pra­
cownika długotrwałego zwolnienia lekarskiego pracownik
może zachować uprawnienie do podwójnego wynagrodzenia z
Karty Górnika. Zasada, o której mowa wyżej powinna być
każdorazowo rozpatrywana wspólnie przez Związek Zawodowy
1 Dyrekcję Przedsiębiorstwa na wniosek Związku.
3/ Minister Pracy,Płao i Spraw Socjalnych cświadcz«,że
sprawę nie wliczania wolnyob od pracy sobót'do urlopu wy
poozynkowetfo przedstawi właściwej komisji Opracowującej
nowy Kodek*Pracy. ,,. .J
Projekt nowego Kodeksu Pracy zostanie przedstawiony
wszystkim centralom związkowym oraz Krajowej Komisji Ko­
ordynacyjnej Sekcji Górnictwa NSZZ Solidarność.
4/ Minister Praoy,Płac i Spraw Socjalnych oświadcza, że
do 15 lipca 1981 r, rozpatrzy możliwość wpłacania od­
dzielnie dodatków za każdy rodzaj szkodliwości lub ucią­
żliwości, występujących na jednym stanowisku pracy.
Minister Pracy, Płao i Spraw Socjalnych wyraża zgodę na
przywrócenie od 1 lipca 1981 r. dodatków Szkodliwych i
uciążliwych dla dozoru na dole oraz dla dozoru przeróbki
mechanicznej,
3/ Minister Pracy, Płac i Spraw Socjalnych wyraża zgodę ń$
wprowadzenie nagrody jubileuszowej za przepracowanie 20 ;
lat, z ważnością od 1.12. 1981 r, w wysokości 75* taiesie>
cznego wynagrodzenia. •
Ustalania dotyczące podwyżek procentowych w odniesieniu
do pozostałyah okresów lat pracy /począwszy od 15 lat
praoy/, służących za podstawę do obliczenia nagrody jubi­
leuszowej zostaną dokonana w układzie Zbiorowym Resortu
Górnictwa, który będzie przedmiotem rokowań między wła­
dzami Resortu a NSZZ "Solidarność" we wrześniu br.
6 / Minister J.Obodowski Oświadcza, że trwają obecnie
prace legislacyjna, dotyczące likwidacji starego portfel
la i rewaloryzacji rent i emerytur. Krajowa Komisja Ko­
ordynacyjna Sekcji Górnictwa NSZZ Solidarność otrzyma
od Resortu MPP1SS projekt ustawy, która obowiązywać bę­
dzie od 1.1.1982, roku do konsultacji.
ty Krajowa Komisja Koordynacyjna Sekcji Górniotwa.. itfSZZ
Solidarność przedstawiała postulat następujący:
- wprowadzić Kartę Górnika w Zakładach P.W., Zakładach
PMPW oraz zgrupowanyeh w zjednoczeniach "POLMO", "EMAG" '
względnie - wzorem energetyki'•-'.dodatek .25*.
Minister Pracy, Płac i Spraw Socjalnych Oświadczył,że
obecnie nie może zgodzić się na rozciągnięcie przywile- '".
jów Karty Górnibi na w/w przedsiębiorstwa.
Proponuje jednak przedyskutować podwyżkę elementów skła-,
dówyoh płao przemysłu energo^-ftaszynowego w terminie do
18 lipca 1981 roku oraz rozpatrzyć pozytywnie sprawę pkf
znania dodatków za warunki szkodliwe"i uciążliwe dla pr«;
cowników dozoru w tym przemyśle, w oddziałach i wydzia* '
łach, w których robotnicy mają takie dodatki,
NSZZ Solidarność
Krajowa Komisja Koordynacyjna
Sekcji Górnictwa • '

Minister Pracy, Płacy "i
Spraw Socjalnych

Przewodniczący Krajowej
Sekcji Hutniczej NSZZ
"Solidarność" /-/W.BawolsKl

Minister Hutnictwa i
Przemysłu Maszynowego
/-/ Zb.Szałajda

p r o j e k t
organizacji NSZZ RI "Solidarność" na szczeblu gminnym |
oraz programu działania'/w zarysie/.
U w a g a : części A, B i C zawierają szczegółowe propa
zycje ws organizacji Związku na szczeblach gminy. Pu­
blikujemy jedynie część D nt. programu działania,.
p. Zarys programu działania.
1. Jak najszybaiej zorganizować się w Kołach Wiejskich
oraz doprowadzić do Walnego Zebrania Członków lub Dale!
gatów organizacji gminnej /do 13.VII.81/.
2. Wyńtąpić do Naczelnika Gminy o:
a/ przydział lokalu,
b/ .dostęp do talafonu
o/ dostęp do talexu.
3. Zorganizować działanie Związku na szczeblu gminnym
w oparciu o przedstawiony wyżej schemat organizacyjny
i ponadto:
«/ otworzyć konto w banku spółdzielczym,

t<t. • ' 'Pfcfĉ .-.

http://15.08.br

. OBKUMENTY A Hi
b/ rozpocząć zbieranie składek i inną działalność pro­
wadząca do powiększenia stanu majątkowego Związku,
c/ przeprowadzić spotkania Prezydium z poszczególnymi
Radami Nadzorczymi spółdzielni obsługujących rolników
w celu:
- zapoznania się z programem ich działania,
- przedstawienia ewentualnych nieprawidłowości w ich
dotychczas.'wj pracy,
- przedstawienia swoich propozycji i ewentualnych po­
prawek.
4. Aktywnie uczestnlc:--, ć w obradach sesji GRN /sesje
są jawne/, w marę potrzeby, mając na uwadze dobro roi
ników, korygować plan społeczno-gospodarczy gminy.
5. Rozwinąć szerokie kontakty z Naczelnikiem Gminy
szczególnie eksponując zagadnienia i
- dróg, mostów, przepustów, rowów; - melioracji;
- elektryfikacji, łączności; - podziału sprzętu rolni­
czego i materiałów budowlanych; - zagospodarowanie zle
ml z PVZ; - pracy służby rolnej, wydawania zleceń.
6. Rozwinąć kontakty z SKR w zakresie;
- usług mechanizacyjnych świadczonych przez ZUM-y
- stanu maszynowego SKR-u i przygotowania do poszczegó
nych akcji,
- zaopatrzenia w części zamienne,
- zniesienie biurokratyzmu 1 zbędnej sprawozdawczości
w szczególności ze strony WZK lOR-ów,
- uaktywnienia Rad Nadzorczych SKR-u i praktycznego
podniesienia ich rangi jako najwyższej władzy SKR-u
/zgodnie ze statutem/,
- mediacji lub interwencji w przypadkach spornych mię­
dzy rolnikami i SKR.
7. Rozwinąć kontakty z Prezesem GS-u w zakresie:
- zaopatrzenia gminy w artykuły spożywcze, środki pro­
dukcji /nawozy, pestycydy/, węgiel,
- sprawniejszego działania sklepów, magazynów i skła­
dów,
- sprawniejszego działania administracji GS-u i służb
rolnych,
- sprawnego działania skupu 1 kontraktacji.
Skup powinien przyjąć wszystkie zakontraktowane towary
natomiast kontraktacja powinna być realna w stosunku d<
wielkości zbiorów jak również umów zawartych przez GS
z innymi odbiorcami,
- rozdziału reglamentowanych środków produkcji.
8. Rozwinąć kontakty z dyrektorem BS w Zakresie:
- sprawniejszej obsługi bankowej rolników, przedłużeni
otwarcia kasy, dyżurów w wolne soboty,
- sprawniejszej obsługi kredytowej rolników.

Powyższe punkty należy traktować jako ogólny sche­
mat działalności organizacji gminnej Związku. Oprócz
nich istnieje szereg lok-Inych, specyficznych dla dane­
go terenu spraw i problemów, które należy rozwiązywać
wypracowanym przez Siabift sposobem. Najważniejsze i
wspólne dla wszystkich szczebli gminnych Związku jes*
nie Utożsamianie naszej Związku z Samorządem Wiejskim
Związek nie jest samorządem, jest organizacją broniącą
praw rolników do normalnego życia. Powinien uczestni­
czyć w życiu gminy jako obserwator, który czuwa nad ty
żeby nie występowały w spółdzielniach i Instytucjach
obsługujących rolnictwo nieprawidłowości godzące w inte
resy rolników. Należy pamiętać o tym, że każdą niepra­
widłowość łatwiej jest zlikwidować w momencie jej wystą
pienia aniżeli kiedy już zaistnieje. Dlatego przedsta­
wiciele Związku powinni uczestniczyć we wszystkich na­
radach, spotkaniach 1 sesjach na terenie gminy, aby w
odpowiednim momencie móc zareagować.
Decydować o wszystkim co się dzieje w gminie powinien
natomiast samorząd wiejski - sam lub poprzez swoich
przedstawicieli. • !

Samorządem wiejskim jest walne zebranie mieszkańców
wsi, czyli każdy mieszkaniec wsi z racji swojego za­
mieszkania bez względu na to czy mu się to podoba czy
też nie. Przedstawicielami samorządu na szczeblu gmin­
nym są radni, oczywiście w innej niż dotychczas ordy­
nacji wyborczej. W GRN powinni być przedstawiciele
wszystkich wsi, odpowiedzialni za swoją działalność
gminną wobec mieszkańców rodzimej wsi i przez nią roz­
liczani.
Podział sprzętu rolniczego 1 materiałów budowlanych^
powinien być dokonywany przez Komisję Rolną GRN złożo­
ną z jednego radnego z każdej wsi.
Podział powinien być otwarty dla wszystkich zaintere­
sowanych. Komisję taką do chwili nowej ordynacji wybór
czej do Rad Narodowych można w każdej chwili powołać
na mocy uchwał GRN.
Związek nie powinien decydować ani uczestniczyć czyn­
ni* w tych posiedzeniach. Powinien natomiast ściśle
współpracować z samorządem wiejskim i jego przedstawi­
cielami w celu stworzenia takich warunków życia na wsi
aby rolnik mógł zająć się tylko tym co jest jego zawo­
dem - produkowaniem żywności.

Oprać.i Ryszard Klimczuk
Jan Dybkowski

L i s t o t w a r t y
Prezydiom Oddziału Krakowskiego Polskiej Akademii Nauk
i Komisji Zakładowej NSZZ "Solidarność" przy Placów­
kach i Oddziale Polskiej Akademii Nauk w Krakowie.
Nauka polska zaskoczona została krzywdzącą decyzją Ko­
misji Planowania przy Radzie Ministrów wstrzymującą za­
kup wydawnictw naukowych z krajów ,'achodnich.
Narażające już od lat. ograniczenia redukowały stopnio­
wo dopływ literatury naukowej i obecnie doprowadzono dc
katastrofy.
Decyzja ta oznacza w praktyce izolowanie polskiej nauki
od nauki światowej, co jest równoznaczne z zahamowania-
jej dalszego rozwoju. Wydawnictwa naukowe są bowiem poc
stawowym £rodłem informacji i merytorycznego kontaktu
z nauką światową i kulturą ogólnoludzką.
Rozumiemy trudną sytuację płatniczą naszego kraju ale
pieniądze na książki i czasopisma, choć w ograniczonym
zakresie, muszą się znaleźć.
Apelujemy zatem do wszystkich organizacji i sił społe­
cznych w naszym kraju, zdających sobie sprawę z groźby
wis.-ącoj nad nauką o działanie na rzecz ratowania nauk'
polskiej, o zmianę tej zabójczej decyzji i o pomoc.
Kraków, dnia 6.07.1981 r.
W imieniu Komisji Zakładowi-j
NSZZ "Solidarność" przy pla­
cówkach i Oddz.PAN w Krakowie
/-/ doc.dr hab.Jerzy Zdrada
Przewodniczący

W imieniu Prezydium
Krakowskiego Oddziału
PAN /-/ prof.Jr. Jerzy
Lltwlniszyn Przewodni­
czący

O ś w i a d c z e n i e K P N .
"Sąd Najwyższy" negując postanowienie Sądu citojewódzkieyo
w Warszawie, zadecydował o powtórnym aresztowaniu Leszk.
Moczulskiego i jego współtowarzyszy.
Jest to kolejne pogwałcenie Porozumienia Gdańskiego.
Stoi w jaskrawej sprzeczności z ifcnetytucją PRL i podpi­
sanymi przez PRL aktami prawa międzynarodowego.
Akt ten jest prowokowaniem społeczeństwa polskiego. Decy
dując się na nią w sytuacji napięcia wywołanej przez gło
dowe zaopatrzenie 1 krach gospodarczy, za który całkowi­
tą odpowiedzialność ponosi PZPR, bierze się na swoje su­
mienie jej skutki.
Społeczeństwo, mamy nadzieję, nie da się sprowokować '
przez tych, którzy gotowi są poświęcić dobro narodowe,by
le utrzymać swą pozycję wewnątrz PZPR i utrzymać powsze
nie kwestionowaną przez Polaków władzy w PRL.
Będziemy nadal rozwijali działalność niepodległościową,
zapt czątkowaną przez Leszka Moczulskiego i jego współto­
warzyszy, cementując front odmowy i protestu.
Odmowy wobec totalitarnej i w konsekwencji antynai-odowej
władzy oligarchii partyjnej.
Protestu przeciwko metodom rządzenia i narzucania woli
mniejszości całemu społeczeństwu. Metodom, hańbiącym Imię
Polski wobec społeczności międzynarodowej".

Kierownictwo ^kcji i-ieżącej
Konfederacji Polski Niepodległej.

!

.9JLBACP_yyANJ_*„i-_ASAC.i-R_IX?Y.. .401
Ośrodek Badarf Społeczno-Zawodowych
Zarząd Regionalny Ziemi Łódzkiej
U w a g i d o p r o j
o z w i ą z k a c h a

i k t u u s t a w y
a w o d o w y c h .

Ustawa o związkach zawodowych przedstawiona w Sejmie
PRL nie może być w obecnym kształcie zaakceptowana
przez NSZZ "Solidarność".
Już obecnie można przyjąć za pewnik, ze w przyszłości
będzie ona powodować konflikty między ZZ a władzami na
tle proceduralnym. Dotyczy to głównie prawa do strajku
Ustawa nie może zawierać definicji strajku wykluczają­
cej strajk polityczny. Jedność stosunków politycznych
i gospodarczych wyklucza możliwość jednoznacznej defi­
nicji strajku politycznego.
Ustawa musi być zgodna W całości z rzeczywistością plu­
ralizmu polskiego ruchu związkowego. Prawo do strajku
przysługuje związkowi zawodowemu. Proklamować go może
związek zawodowy po uzyskaniu akceptacji członków zwiąż
ku. Niedopuszczalne jest ustalenie wymogu proklamowania
strajku w postaci poparcia 2/3 załogi lub połowy załogi
Związek zawodowy w sytuacji kiedy nie posiada większość
ci w zakładzie jest pozbawiony prawa do strajku.
Zasada mówiąca, że wykonywanie prawa do strajku nie
zwalnia zakładów pracy i zatrudnionych w nim pracowni­
ków z obowiązków wynikających z przepisów o powszech­
nym obowiązku obrony w PRL dopuszcza możliwość milita­
ryzacji zakładów pracy oraz nieuzasadnionego powołania
na ćwiczenia nieograniczonej liczby strajkujących.
W przypadku kiedy spór dotyczy układu zbiorowego nale­
ży zagwarantować prawo proklamowania strajku w wypadku
kiedy układ nie jest realizowany.
Niekonsekwencją ustawy jest sformułowanie, że związek
zawodowy prowadzi działalność mającą na celu obroną in­
teresów pracowniczych, a strajk może być proklamowany
w celu obrony zbiorowych int3rasów pracowniczych. Zwią­
zek zawodowy musi mieć prawo do strajku nawet w intere­
sie jednego pracownika.
H okresie zawieszenia prawa do strajku przez Sejm'PRL
władze nie mogą mieć prawa wprowadzania w życie prze­
pisów i decyzji dotyczących praw i obowiązków pracowni­
czych wynikających ze stosunku pracy lub z nim związa­
nych bez zgody związków zawodowych.
Podstawą do ustalenia zasad wypłacania wynagrodzenia ze
okres strajku muszą być porozumienia z Gdańska i Szcze­
cina. ' '•(''
Inne zasady będą prowadzić w każdym przypadku do prze- : ciągania negocjacji aż do uzyskania gwarancji 100% wy­
nagrodzenia.
Fundusz strajkowy związków zawodowych jest funduszem
awaryjnym a nie środkiem zdejmującym finansową odpowie­
dzialność z władz za spowodowanie przyczyn ctrajku.
Pracownicy cywilni zatrudnieni w resorcie MON i MSW
muszą mieć prawo wyboru związku zawodowego, którego

' chcą być członkami. Ustawa" zobowiązując Radą Ministrów
do określenia związku zawodowego., który na prawach wy­
łączności reprezentować bądzie ich interesy jest jaw­
nym zaprzeczeniem prawa do swobody zrzeszania się w
związki zawodowe.
Ustawa o związkach Zawodowych powinna jednocznacznie
określić i zagwarantować prawo zrzeszania się i prowa­
dzenia działalności związkowej na budowach i placówkact
polskich za granicą.
Należy także w ustawie zagwarantować związkom zawodowyd
prawo wnoszenia zastrzeżeń do projektów aktów prawnych I
i decyzji dotyczących praw i interesów ludzi pracy.
Konieczne jest także zagwarantowanie prawa do strajku
w przypadku kiedy odpowiedni organ administracji pańs­
twowej nie podejmie w ciągu trzech dni rokowań ze zwiąj
kłem zawodowym.
Mając na uwadze fakt, iż strajki w Polsce wybuchały w
okresie kiedy nie było prawa do nich, ustawodawca nie
może liczyć na skuteczność nierealnych i krótkowzrocz­
nych ograniczeń tego prawa. Prowadzić to będzie tylko
do konfliktowych sytuacji.
Łódl, 30 czerwca 1981 r. OBS-Z Grzegorz Rachaus

U w
s o
I n
n y
M i
S p

u m
p r e z I

a 1

Ośrodek Badań Społeczno-Zawodowych
MXZ Ziemi Łódzkiej

d o p r o j e k t u m i n i m
l n e g o o p r a c o w a n e g o
t u t P r a c y i S p r a w B
z a a k c e p t o w a n e g o p r z e z
t e r s t W o P r a o y, P ł a c i

S o c j a l n y c h
Badania nad minimum socjalnym i wzrostem kosztów utrzyn
mania są jednym z podstawowych zadań związków zawodo- ;
wych. Są one także statutowym obowiązkiem NSZZ "Solidar­
ność". Z doświadczeń zachodnich ZZ wynika, iż badania 1
nad wysokością minimum socjalnego prowadzone przez czyn­
niki oficjalne są niezgodne wynikowo z badaniami związ­
kowymi.
Negocjacja dotyczące wysokości płacy minimalnej czy mi­
nimalnych świadczeń socjalnych ZZ toczą w oparciu o ba­
dania własna jako bardziej wiarygodna. Podstawową spra­

wą aby były one porównywalne metodologicznie jest usta­
lenie wzorcowego, wiarygodnego koszyka dóbr i usług
W USA i min. RFN taki wzrocowy koszyk zawiera ok.400po-
sycji. Badanie zmian cen na te towary i usługi daje pod
stawę do określenia zmian w kosztach utrzymania i wyso­
kości dodatku drożyżnlanego. Projekt /nazywamy go rzą­
dowym/ zawiera ok. 50 pozycji.
Strona rządowa w badaniach zwykle posługuje się cennika
mi zakładając dodatkowo pełną dostępność wszystkich
Bóbr i usług z koszyka. W Polsce w sy-tuacji drastycz­
nych niedoborów cynkowych oparcie się na wynikach wia­
rygodnych ma decydujące znaczenie w walce o podnoszenił
poziomu życia ludzi pracy zwłaszcza tych o najniższych
dochodach. Brak na naazym rynku dóbr i usług najtańszy!
powoduje w przypadku ich niezbędności konieczność zaku-i
pu po cenach wyższych. W projekcie rządowym ten aspekt i
jest potraktowany marginesowo.
NSZZ "Solidarność" musi zabiegać przed podjęciem włas'|
nych badań o ustalenie wzorcowego koszyka.
Projekt rządowy zawiera zbyt małą ilość pozycji, są on
bardzo ogólnikowe np. Sprzęt elektrotechniczny. Tego
typu pozycje należy szczegółowo rozbić.
Z punktu widzenia metodologicznego niedopuszczalne jes
aby pozycjai "inne" stanowiła aż 10% kosztów.
Podstawę do opracowania koszyka wzorcowego może stano­
wić koszyk z badań GUS opublikowany w 1977 w pozycji
nr 92.budżety gospodarstw domowych 1976.
Następną istotną sprawą jest zróżnicowanie rodzin obję<
tych' badaniami. To wiąże się także z koniecznością j
objęcia badaniami całego społeczeństwa. Projekt rządo­
wy nie obejmuje ludności zatrudnionej w rolnictwie.Ze
względu na zasięg ilościowy tej grupy /ok. 30% ludność;
jest to niedopuszczalne. Na jakiej podstawie ustalać
się będzie minimalne świadczenia socjalne dla tej cząśi
ci społeczeństwa
W projekcie rządowym stosuje się przedziały wiekowe dlj
dziecii do lat 3 oraz od 16 do 20. Czy wydatki na dziec
ko 4 letnie są porównywalne z wydatkami na dziecko 15-
letnie. Bardziej poprawnym byłoby oparcie się o wiek
np. przedszkolny, szkolny i licealny, chociaż w wypad-;
kil szkoły 8 klasowej podstawowej też zróżnicowanie je*1
duże.
inną kwestią jest granica wieku 20 lat. Przeoież obywa
tel naszego kraju w tym wieku pracuje, jest w wojsku
lub studiuje. Dużym brakiem projektu rządowego jest po
minięcie rodzin z osobami kalekimi lub obłożnie chory­
mi. Rodziny te mają dużo większe obciążenia finansowe
od rodzin "normalnych".
Razi w projekcie wyalienowana x rzeczywistości potrak­
towanie sytuacji mieszkaniowej. W koszyku pozycji miesi
kanie dopisuje się koszt czynszu za mieszkanie spół­
dzielcze lub kwaterunkowe. Wg oficjalnych danych ok.25;
procent młodych małżeństw ma swoja mieszkanie. Ludzie
w wieku do 30 lat stanowiący w Polsce ok. 50% popula­
cji. Pominięcie rodzin wynajmujących mieszkania za su­
my wielokrotnie przewyższające czynsŁstawia wiarygod­
ność badań w ich przypadku pod znakiem Zapytania.
Podobny brak stanowi brak zróżnicowania rodzin z dziec­
kiem w żłobku lub w przedszkolu. Przy olbrzymim niedes*
tatku tych miejsc i różnicy w kosztach utrzymania w
tych rodzinach zróżnicowanie takie jest konieczne.
Projekt rządowy pomija skutki zmniejszania się stopy
życiowej będące wynikiem wprowadzania reglamentacji.
Dotyczy to np. reglamentacji cukru. W projekcie uznaje
.się za ilość niezbędną 1,5 kg podporządkowując jej o
określoną kwotą. W wyniku reglamentacji na osobę przy­
pada 1' kg cukru. Co w tym przypadku dzieje Się z kwotą
'wyzwoloną", w ten sposób; Czy nie zmniejszy ona ogól­
nej sumy minimum. W związku z coraz szerszym-zakresem
reglamentacji na b . niskim poziomie pojawia się niebez
pieczeństwo "obiektywnego" zaniżenia wysokości minimum
socjalnego.
^astępnym brakiem projektu rządowego jest pominięcie
cen regionalnych, wahań sezonowych, różnej dostępności
dóbr i usług, wpływu zanieczyszczenia Środowiska,oblekł
tywnych różnic w potrzebach ze względu na miejsce za­
mieszkania.
Usprawiedliwieniem tych braków może być jednak niewspóJ
mlernw wzrost kosztów badań uwzględniaj ących te zagttd-
nienfi do rdłnic w osiąganych wynikach.
Jeżeli umieszcza się w koszyku potrzeby wyższego rzędu
ito należałoby określić na jakim poziomie powinny być
One realizowane.
w projekcie przewiduje się na kino, teatr, sport mie­
sięcznie na osobę w rodzinie trzyosobowej 7 zł. Jest taj
przyszłościowa pozycja w koszyku, jako że najpierw na-j
leży zagwarantować podstawowe potrzeby. Sztucznym jest
umieszczanie tej pozycji z takim odpowiednikiem koszto-
iwym. W sytuacji zaniżenia wydatków na żywność i tak na­
wet te małe sumy przejdą na wydatki żywnościowe.
Podobnie sytuacja przedstawia się z wydatkami na urlop.
ii wypoczynek. Projekt przewiduje rocznie 1000 zł. na ,
osobę, zakładając, że każdy pracownik może wyjechać na!
wczasy z dofinansowaniem z funduszu socjalnego. Jest te
niezgodne z większością regulaminów korzystania s fundi
szu socjalnego w zakładach pracy, jednocześnie należy '.
jeszcze raz zaznaczyć, iż przy zaniżeniu wydatkóM,.-**.:;4-

.OPRACOWANIA I EKSPERTYZY.„..._._.........
żywność i tak naTtąpT"transfer środków z grupy potrzeb
wyższego rządu na potrzeby podstawowe.
Ośrodki Badań" Społecznych powinny prowadzić kontrolą
wiarygodności badali oficjalnych. Podstawa, jednak powin­
no być" ustalenie i zaakceptowanie wzorcowego koszyka,
ośrodki powinny te* ustalić liczbę osćb żyjących na
skraju lub poniżej minimum socjalnego. Należy także
określić przyczyny takiego stanu rzeczy'. Chodzi o usta­
lenie jak dużo osćb żyje na tym poziomie z przyczyn au-,
biektywnych. Jeet to podstawowa aprawa przy wykorzystać
niu minimum socjalnego jako instrumentu w polityce spo­
łecznej. Takiego aspektu minimum socjalnego w projekcie
nie można niestety znaleźć.
Minimum socjalne nie może być oderwaną kategorią ekono­
miczną. Musi być ona środkiem w walce o polepszenie po­
ziomu życia ludności. Warunkiem spełnienia tego zada­
nia jest wiarygodność wyników. Projekt rządowy mimo suk
cesu jakim było jego opublikowanie nie spełnia tych wa­
runków i wymaga poprawek.
Łódź 21.04.1981 r. Oprać. Grzegorz Rachaus

i s
K r y z y s k r a j o w e j e l e k t r o
e n e r g e t y k i i k i e r u n k i w y j ś
W AS-ie nr 22 /s.407/ opublikowaliśmy materiał przygoto­
wany przez TKKP Energetyków na rozmowy z Komisją Rządo­
wą. Ponieważ niniejsze opracowanie powtarza w części 1
1 2 tezy zawarte w "Materiale..." - zamieszczamy wyłącz­
nie część 3.
3. Tezy do działań w celu wyjścia z kryzysu elektroener­
getyki kra jowejT" — — —
3.1. Działalność inwe>stycyjna w energetyce została po­
ważnie ograniczona. Nie nastąpi prawdopodobnie w tym ro­
ku oddanie do eksploatacji bloku 200 MW w Połańcu i 360
MW w Bełchatowie 1 wątpliwe też jest wprowadzenie na
szczyt jesięnno-zlmowy 1981/1982 820 MW z 1380 MW plano­
wanych. Podobnie jeet z inwentycjami sieciowymi, gdzie
już drugi rok wstrzymane jest rozpoczynanie nowych obie­
któw. Nie nastąpi także uruchomienie planowej ilości mo­
cy cieplnych. Nie następuje również poprawa jakości i
ilości dostarczanych energetyce paliw, a to paliwo,któ­
re jest, dostarcza aię nlerytiilcznie. Występuje katastro­
falny brak części zamiennych i nadal załogi pracują w
bardzo ciężkich warunkach.
wielomiesięczny już brak zdecydowanych działań, na tle
naszkicowanej sytuacji w energetyce, skłania do postawili
nia żądania nie tylko przedstawienia konkretnego i real­
nego programu bieżących przedsięwzięć zmierzających do
wyjścia z kryzysu, ale 1 zapewnienia rzeczywistych gwa­
rancji jego realizacji.
3.2. Wymagane działania, które trzeba bezwzględnie pod­
jąć dla wyjścia z trudnej sytuacji w jakiej znajduje sto
aktualnie elektroenergetyka można podzielić na doraźne
i długofalowe. Do pierwszych można zaliczyć;
a/ działania zmierzające do utrzymania potencjału ener­
getycznego na obecnym poziomie, a więc;
- zahamowanie fluktuacji kadr, przede wszystkim wysoko­
kwalifikowanych/operatorów bloków, dyspozytorów mocy,
dyspozytorów ruchu itp./,
- stabilizacja załóg 1 wzrost samodzielności przedsię­
biorstw,
- zapewnienie niezbędnych części zamiennych,materiałów
1 urządzeri,
- podniesienie dyspozycyjności elektrowni poprzez polep­
szenie jakości remontów i jakości węgla i rytmiczności
jego dostaw /dostawy przez 6 dni w tygodniu/. Ta grupa
dżiałarf była szeroko omawiana na spotkaniu KKP Energety
ki "Solidarność" z Komisją Rządową i wymaga jedynie rea­
lizacji podjętych tam postanowień;
b/ podjęcie kontynuacji rozpoczętych i przygotowanych
Inwestycji energetycznych. Trzeba bowiem pamiętać, że
cykl Inwestycyjny dla elektrowni wynosi 7-10 lat, dla
obiektów sieciowych 1-3 lat, a potrzeby obecne i zale­
głości są bardzo poważne - zahamowanie więc dalsze In­
westycji elektroenergetycznych spowoduje barierę dla
wyjścia z kryzysu całej gospodarki kraju;
c/ jednocześnie niezbędne staje się doraźne zahamowanie
przyrostu zapotrzebowania na energię elektryczną 1 cle-

?ło środkami bardziej skutecznymi niż apele o racjona-lzację zużycia. Konieczne jest odpowiednie podniesie­
nie cen za energię elektryczną. Należy również umożli­
wić zakładom energetycznym nie wydawanie warunków przy­
łączenia odbiorcom, których nie mogą zasilić;
d/ doraśnie, już w miesiącach letnich bieżącego roku
niezbędne jest udzielenie energetyce pomocy w celu umo­
żliwienia właściwego przebiegu żniw i omłotów i zapew­
nienia poprawy obaługl sieci wiejskich i ich eksploata­
cji; konieczne jest między innymi;
- doprowadzenie istniejącego taboru samochodowego zakła
dów energetycznych do pełnej sprawności poprzez dostawę
części zapasowych, akumulatorów, opon i benzyny;
- zaopatrzenie pracowników w kompletny, dobrej jakości
sprzęt ochronny, a przede wszystkim w uziemnlacze, ręka
wice elektroizolacyjne, drążki izolacyjne, wskaźniki na
pięcia, a także narzędzia pracy takie jak słupołazy,wie

^łokrążki, linki;

- dostarczenia podstawowych materiałów do prowadzenia
prac eksploatacyjnych /izolatory, osprzęt sieciowy,bez
piecznikl wysokiego i niskiego napięcia/;
e/ zabezpieczenie przed szczytem jesienno-zimowym odpo­
wiednich zapasów węgla na składowiskach elektrowni i ele
ktrociepłowni 1 to wasortymentach odpowiadających toch-i
nicznemu wyposażeniu tych obiektów energetycznych;utrzy­
manie niskiego poziomu zapasów może już przy krótkotrwa-<
łych zaburzeniach komunikacyjnych doprowadzić do nieod­
wracalnych uszkodzeń urządzeń, a także do przerw w dosta
wie energii elektrycznej i ciepła. .
Do długofalowych działań można zaliczyć;
a/ Opracowanie kompleksowego programu energetycznego kran
ju ujmującego wszystkie nośniki energii i na jego tle
przygotowanie programu rozwoju elektroenergetyki,przynaj^
mniej do 2000 roilj. Szczególny akcent powinien być poło­
żony na zamknięcie bilansu paliwowego dla elektroenerge­
tyki i ciepłownictwa. Podstawą takiego programu w zakre­
sie rozwoju systemu elektroenergetyfcznego 1 ciepłownic­
twa scentralizowanego, może być koncepcja rozwoju syste­
mu energetycznego, opracowana przez Instytut Energetyki
w 1980 r. Program takt powinien zawierać realną ocenę
możliwości i potrzeb, a więc powinien oyć spćjny z pro­
gramem rozwoju całej gospodarki kraju.
Przy prognozach zapotrzebowania energii elektrycznej na­
leży znacznie ściślej uwzględniać zmianę struktury od­
biorców tej energii, gdyż przypuszczalnie ulegnie ona
znapznym zmianom. Można spodziewać się zahamowania spoży­
cia energii elektrycznej w przemyśle, chociaż w tym za­
kresie trzeba być ostrożnym. Zmiana bowiem struktury
przemysłu tak, aby był on mniej energochłonny nie nastą­
pi szybko. Również nie można liczyć na osiągnięcie dużyd-
efektów w krótkim czasie w wyniku realizacji programu
oszczędności energii elektrycznej.
W rolnictwie musi natomiast nastąpić szybki wzrost spoży­
cia energii elektrycznej. Przykładowo, aby osiągnąć w
tej gałęzi gospodarki narodowej poziom spożycia energii
elektrycznej, cechujący już obecnie NRD, co przecież w
niedługim czasie musi nastąpić, potrzebny jest wzrost mo­
cy krajowego systemu elektroenergetycznego o 12%. Rówyież
wzrost mocy krajowego systemu elektroenergetycznego bę-]
dzie podstawowym warunkiem realizacji programu budownic­
twa mieszkaniowego. Aby osiągnąć poziom spożycia energii
elektrycznej na cele mieszkaniowe cechujący np. obecnie
już kraje rozwinięte /jest to poziom ok. 4 razy wyższy
od krajowego/, moc systemu elektroenergetycznego musiała
by wzrosnąć o 50%.
Realizacja programu rozwoju usług i rzemiosła będzie rów
nież uzależniona od wzrostu mocy krajowego systemu ele­
ktroenergetycznego. Ogólnie biorąc wzrost mocy systemu
będzie w większym stopniu niż dotychczas wynikał ze WZKBJ-
tu zapotrzebowania w sektorze tzw. drobnych odbiorców,
a więc wzrost będzie następował na tzw. peryferiach sys-i
temu elektroenergetycznego. Będzie to w dużym stopniu
wpływało na zmianę udziałów nakładów inwestycyjnych na
elektrownie i. sieci, znacznie większy będzie wymacany
udział tych nakładów na sieci rozdzielcze i to najniż­
szych napięć, które są najbardziej kapitałochłonnne li­
cząc na jednostkę mocy przesyłanej.
b/ uv:zględnienie na równi z innymi czynnikami warunkują­
cymi rozwój elektroenergetyki czynnika ludzkiego, a więc!
utworzenie takich warunków płacowych i socjalno-bytowych
które przywrócą ludziom szacunek do zawodu energetyka
czy elektroenergetyka i pozwolą na wyrobienie przywiąza­
nia do miejsca pracy; nie tylko zaniechać trzeba jedno­
znacznie pseudooszczędności przy budowle nowych obiektów
elektroenergetycznych, które sprowadzały się do skreśla­
nia w pierwszej kolejności nakładów na urządzenia socjal-1
ne, mieszkania dla praaowników, obiekty rekreacyjne itp.
ale należy zezwolić na uruchomienie dodatkowych zadań in­
westycyjnych o charakterze mieszkanlowo-socjalnym w miej­
sce obiektów nie zrealizowanych w latach poprzednich;
c/ Przewidzieć należy rewizję poglądów, że urządzenia w
elektrowniach cieplnych trzeba dopasować do pogarszają­
cego sie paliwa, trzeba określić granicę opłacalności
wzrostu nakładów inwestycyjnych na elektrownie oraz kosz­
tów eksploatacyjnych i zakresów remontów; trzeba zbadać
opłacalność rozszerzenia zakresu mechanicznej przeróbki
węgla w kopalniach;
d/ W świetle zmian relacji cen pozyskiwania paliw należy
poddać analizie opłacalność większego niż zakładano roz­
woju elektrowni wodnych;
e/ w perspektywicznym programie rozwoju elektroenergety­
ki niezbędne jest przedstawienie rzeczowego i realnego
zakresu budowy elektrowni jądrowych;
f/ Uporządkowanie eksportu 1 Importu urządzeń oraz apa­
ratury elektroenergetycznej oraz właściwego bilansowania
ich w skali całego kraju; energetyka zawodowa jest tyl­
ko jednym z odbiorców tych urządzeń w kraju, zwłaszcza^
zakresie urządzeń dla sieci rozdzielczych poważnym od­
biorcą jest przemysł; dotychczas, już na etapie planowa­
nia potrzeb w tym zakresie nie były ujmowane właściwie
wszystkie potrzeby i w efekcie powstawały deficyty wyni­
kające już z samego planowania;
g/ Opracowanie i wdrożenie reformy cen w dziedzinie pa­
liw 1 energii elektrycznej.
3.3. Osobnej analizy wymagają problemy struktury organi­
zacyjnej elektroenergetyki i określenie jednoznacznie

O P R A C O W A N I A I E K S C C f l T Y Z Y W
Jej właściwego miejsca w całym krajowym systemie gospo­
darczym. W rozmowach NSZZ "Sol Idarnośó" z Komisją Rządo­
wą w początkach czerwca br. ustalono, że wszelki* zmia­
ny organiiacyjne elektroenergetyki będą odpowiedni-, U M
sadnione z gospodarczego punktu widzenia, a ponadto po­
winny być opiniowane przez NSZZ "Solidarność". Koncep­
cie nowego schematu organizacyjnego elektroenergetyki rm
sza. być spójne z modelem organizacyjno-ekonomicznym, jak:
powstanie w wyniku oczekiwanej reformy gospodarczej.
Niezbędne staje się postulowanie, aby nie tylko określo-
•ly został taki model organizacyjny elektt oenergetyki.,al<
by poddano go opiniowaniu przez energetyków 1 związki
zawodowe.
Negatywnie ocenia się dotychczasowe wprowadzane w ostat­
nich dwudziestu latach rozwiązania oryaniżacyjne.Wpro­
wadziły one dyrektywne kierowanie e: ektreerr rgetyką
przez rząd, który zatwierdzał realizację poszczególnych
obiektów. Zdominowanie ponadto problemów krajowego sys­
temu elektroenergetycznego prze/, g-órnictwo węgla kamien­
nego w latach 1956-1976 oraz ekspertową produkcję urzą­
dzeń i maszyn elektroenergetycznych było jedną z przy­
czyn rozharnionlzowania się całej gospodarki, zwrócić mc*
na uwagę, że niedorozwój energetyki powstał wskutek ig­
norowania elementarnych 1 oczywistych praw wyróżniają­
cych elektroenergetyk'' spośród pozostałych brani prze­
mysłowych:
a/ koniecznym warunkiem racjonalnej działalności gospo­
darczej jest niezawodna 1 zbilansowana w każdej chwili
z potrzebami odbiorców dostawa energii elektrycznej;
b/ gospodarka narodowa nie może żądać od systemu elektro
energetycznego niczego więcej niż: dostarczania wszyst­
kim odbiorcom w kraju energii elektrycznej w ka.';dej żą­
danej Ilości /bez ograniczeń/, w każdej chwili /nieiawod
nie/ z dotrzymaniem znormalizowanych parametrów jakościo
wych przy minima1izacji niezbędnych nakładów społecznych
związanych z jego d-lałanłem 1 obsługą;
c/ w elektroenergetyce jako branży przemysłowej skupiony
musi być kompletny zespół średków i działań potrzebnych
do obsługi systemu elektroenergetycznego.
W nowym Motelu gbspodarcjiyin m iszą być te stwierdzę:,ia
uwzględniane, a ponadto musi on uwzględniać fakt,. że de­
centralizacja zarządzania jest niezbędnym wari-.kleru uz­
drowienia gospodarki kraju a więc również elektroenerge­
tyki. Decentralizacja zarządzjinla w przypadku elektro­
energetyki może być zreallzowein.-i przez:
- samodzielność i samowystarczalność elektroenergetyki
jako branży zdolnej do finansowania swego ro/
- uporządkowanie uprawnień rozliczeniowych i decyzyjnych
na poszczególnych szczeblach organizacyjnych tak, afcy wy­
eliminować niepotrzebne stopnie decyztflne i przesunąć de­
cyzje z kierownictwa branży do zrzeszał! przedsiębiorstw
elektroenergetycznych, a z dotychczasowych okręgów do
przedsiębiorstw.
Przy takim rozwiązaniu decentralizującym zarządzanie, a
także przy założeniu, że rząd będzie sterował elaktroenr
getyką tylko przy pomocy środków • ekonomicznych /cena
energii elektrycznej, oprocentowanie kosztów, podatek/
nie jest istotne, czy kierownictwo elektroenergetyki bę­
dzie miało rangę niezależnego resortu, czy też przypo­
rządkowane zostanie jakiemuś zbiorczemu resortowi prze­
mysłowemu zajmującemu się na przykład wszystkimi paliwa­
mi i rodzajami energii, w którym będzie niezależną gos­
podarczo, zbilansowaną wewnętrznie i Samorządną całością
Do czasu jednak przedstawienia przez rząd rozwiązania or­
ganizacyjnego uwzględniającego te wszystkie aspekty i za­
akceptowaniu go /po zaopiniowaniu społecznym/ przez Sejm
nie powinno się rozpatrywać żadnych innych rozwiązań
cząstkowych. .
Należy bowiem uwzględnić zasadnicze niebezpieczeństwo
rozwiązań tymczasowych, a mianowicie długotrwałe dopaso­
wywanie się ludzi do nowych stanowisk w prowizorycznej
strukturze i rosnący opór przeciw nowym zmianom. Jedno­
cześnie trzeba uwzględnić fakt, że czynnikami deryduiący
mi o efektywnym funkcjonowaniu branż s.; warunki ekonomi­
czne i bez znajomości zakresu wprowadzania reformy gospo
darczea niemożliwe jest ocenieni, i p< jedyńczej struktury
organizacyjnej.
Warszawa, dnia 20.06.81 r. RKP Energetyków NSZZ

"Solidarność"
SSSSa^B^^aSSSmSBMSeHH^^^^^SS^BSSfSHSSSSSSSSSWSSMSNSSSSSHMSS^BSSHBSBIBBmeSS

O g ł o s z e n i e
Redakcja Tygodnika "Odrodzę;.le" w Je l en ie j ^órze pona­
wia prośbę do wszystkich Zarządów Regionalnych o przes­
łanie wszelkich informacji n* temat marnot.rawsl.--;* żyw­
ności na t lx 07S333.

* • «
S p r o s t o w a n i e : 26.06. ukonstytuował s i ę
Regionalny Komitet ZałożycieTskT Obrony Więzionych z»
Przekonania przy MKF Ziemia radomska, a nie jak błędnie
podaliśmy w AS nr 22 ,« .209 , przy MKR Ziemia Bydgoska.
Przepraszamy.

NSZZ "Solidarność"
Zarząd Regionalny Ziemi Łódzkiej
Ośrodek Badań Społeczno-Zawodowych
C h a r a k t • r y a t y k a n o w e g o Z a r z ą ­
d u R e g i o n a l n e g o Z i e m i Ł ó d z ­
k i e j
Na przełomie maja i czerwca odbyły s i ę w regionie Zie­
mi Łódzkiej wybory do nowego Zarządu. W jogo skład wesz
Jo 75 .fjólj /z przewodniczącym,'. Podejmując próbę chai, ••
kturystyki skorzystaliśmy z zastanych materiałów znajdu­
jących s i ę w posiadaniu Komisji d/s wyborów w Regionie.
Podsta.^owym dokumentem był kwestionariusz osobowy kandy­
dat a w wyborach do władz regionalnych. Pragniemy zazna­
czyć, że żaden z analizowanych materiałów nie został wy­
wołany przez -socjologa. Stąd też charakterystyka małej
zbiorowości jaką j e s t Zarząd Regionalny musi sprowadzić
s i ę jedynie do prezentowania frekwencji cech o charak­
terze społeczno-demoyralicznym.
Jaki j e s t nowy Zarząd?
Jedną z najbardziej charakterystycznych cech nowego Za­
rządu j e s t wysoki stopień maskulinizacji - aż 90,7%
zbiorowości to mężczyźni. Równie wysoki j e s t odsetek
osób zamężnych - żonatych - 90,7%. Osoby stanu wolnego
stanowią 9,34.
W wielu publikacjach mówiących o "Solidarności" zwraca
s i ę uwagę na fakt , że w j e j władzach dominują ludzie
młodzi. Rzeczywiście w zbiorowości członków Zarządu Re­
gionalnego. Ziemi Łódzkiej występuje wysoki odsetek lu ­
dzi młodych - biioko połowa nie ukończyła 34 roku życia
/4 6,7%/. Alt jednocześnie zaobaorwować można dużą roz­
piętość wieku: wynosi ona 38 l a t /Najmłodszy członek Za
rządu ma 24 l a t a , najstarszy 62. Dominują trzydzies to­
l a t k i , obliczona dla t e j zb.orowośc.t dominanta /najwtęk
sza- l iczba obserwacji / zawiera e tę w przedziale wieku
od 30 te 34 l a t / wartości liczbowe dominanty: 33 l a t a / .
Kolejną cechą wyróżnioną prace* nas dla scharakteryzowa­
nia zbiorowości członków larZadu j e s t charakter pracy.
Przeważają członkowie o umysłowym charakterze pracy -
65,3% z tym, że zekwel If ifcowaiłśtty do t e j gruoy mis­
trzów, którzy związani są. bezpośrednio z pracą produk­
cyjną, za l iczani są jednak do osupy pracowników JSłysło-
wych. /Stanowią oni w t e j grupie H.»31/." 34,7* to pra­
cownicy o fizycznym charakterze pracy. Interesującym
problemem było dla nas staż pracy wybranych członków
Związku.
rzy są to pracownicy o dtiżysi, esy raczej małym stażu
pracy?
Otóż dla charakteryzowanej zbiorowości dominanta zamy­
ka s i ę w przedziale od 11 do 15 l a t pracy ogółom.
Ntttooiast w przypadku stażu procy w ostatnim miejscu
pracy /wlec wzfrkładzie czy I n s t y t u c j i , w której c z ł o -
neJ: Zarządu pe łn i ł funkcje związkowe, był prawdopodob­
nie wybrany delegatem na WSTO oraz podany jako kandydat
do władz regionalnych/ dominanta występuje w przedzia­
l e ©d 1 do 5 l a t pracy. Dodatkowo: dotyczy to b l i sko
pciowy członków obecnego Zarsjidu / 4 2 , 7 / . Naj l iczniejsza
grupę wśród członków Zarządu Regionalnego stanowią l u ­
dzie o wykształceniu wyższym - 56,7%, następnie że śrec
nim technicznym - 1(9,7%, ze średnim - 14,7%, z zasadni­
czym Zawodowym - 8%, z podstawowym 6,6% i z pomatural­
nym 1,3%.
Do nowego Zarządu wybierano ludz i , kfcdVr.y już wcześniej
pracowali jako działacze Związku wszystkich s z c z e b l i .
Tylko jeden członek zarządu przed wyborem nie p e ł n i ł
żadnej tunkcji związkowej. Wśród wybranych członków
zbiorowości SS;3% p e ł n i ł o funkcję przewodniczącego lub
zastępcy przewodniczącego Komisji Zakładowej, inno fun*
cje .w XŻ pe łn i ł o 14,7%, w Zakładowych Komisjach Rewizyj­
nych dz ia ła ło 2,7%, przewodniczący kół , komisji oddzia­
łowych i wydziałowych stanowil i 16,7% zbiorów Śc i .
W sekcjach branżowych i zawodowych szczefela regiojialne-
go i krajoweora p e ł n i ł o funkcje 16,0% członków Zarządu,
zaś funkcje w IWZ-cia i Zarządzie Tymczasowym p e ł n i ł o
18,7*. Bziałaczy ZarządćwiLokalnych i•'Delegatur wybra­
no 9,;%. Pracownicy.etatowi MKZ stanowi l i 4,1%.
charakteryzując zbiorowość wykorzystaliśmy również in ­
formacje© przynależności do organizacj i pol i tycznych,
do których należy 20% członków Zarządu. Ogólnie 16* na­
leży do PZPR i po jednej osoMe / l , 3 % / do SB, ZSMr i
PJUC. Sześciu członków Zarządu /8%/ posiada odznaczenia
państwowe / z ł o t e , srebrne i brązowe Krzyże Zasługi,',
dwóch posiada"Honorowa Odznak^ m.Łodzi, 5 osób posiada
odznaczenia resortowe. Jedna osoba j e s t byłym posłem n<
Sejm PRL i byłyir. radnym Wojewódzkiej Rady Narodowej.
Kończąc powtórzą;/, źe przedstawiona charakterystyka n*=
wycze-puje wszystkich możliwych sposobów opisu analizo­
wanej zblorowościi Niestety z konieczności musi s i ę oni
ograniczyć fcylko.do zestawienia kilku cech o charakte­
rze społeczno-demograficznym. Pozostaje wyrazić tylko
nadzieje , że jakiś obraz nowego Zarr.ądu Regionalnego
Ziemi Łódzkiej moina sobie na j e j podstawie wyrobić.

Opracował: Piotr Oleś OBS-Z

łJM*A»Al&k.+JL-iA&Al*AmtA*JiVAł
n r ^ O / l ^ / r a i
28 CZERWCA - » 8 I

\ . . . tty * . * « * . taf^Wot MS W**wł4«. ^

r; k 1 C U S
iPWSiJ

P l a n r z ą d o w y i s p o ł e c z n a
a l t e r n a t y w a
Punkt 1 podpunkt 5 Porozumienia Gdańskiego * d«ia *1
si«ivnia 1980 r. stwierdza, >.e "Nowe swiąłlti zawodowe
winny mieć realną możliwość publicznego opinionrania kl\l
czczych decyzji determinujących warunki życia ludzi pr«
cy...". w obecnym ;;.yśtemie gospodarczym większość klu­
czowych decyzji jast wyznaczona przez roczny plan gos­
podarczy i przez budżet państwa, a zatem NSEZ "Solidar­
ność" powinna mieć realna możliwość analizowania 1 pu­
blicznego opiniowania projektu Narodowego planu' Społeci
no-Gospodarczego i bisdżetu państwa. Niuiejsay referat
jest nrdbą zrealizowania tej możliwości i zmierza do
dostarczenia NSZZ "Solidarność" przesłanek do oceny piD
jektu planu 1 budżetu na 1981 rok i podjęcia kroków wy­
nikających z tej oeeny.
T. Sytuacja wyjściowa.
Przeułożony do pierwszego czyhania w Sajwie w grudniu
1980 r. projekt NP»6 1 budżetu PeuA s twa ni I»ll r. obra­
zuje katastrofalne załamanie gospodarki P8Ł jajkl* nas­
tąpiło w 1980 r.
W 1980 r. w stosunku do 1979 i . dochód narodowy wytwo­
rzony spadł o 5,41
dochód narodowy do podziału L; '
dóbr spadł o 3,9*
prod.rolna spadła o 11> 7%
w tym prod.roślinna o 19,4%
produkcja przemysłowa wzrosła o 0,6%
prod.węgla kamiennego spadła o 2,M
prod. gazu ziemnego spadła o 14,1%
przerób ropy naftowej spadł o 3,1%
prod. obrabiarek do metali spadła " 9.0%
produkcja statków spadła o 7,5%
prod. nawozów sztucznych spadła o 4,1%
prod. żywca spadła ogółem o 4»M
w tym prod. żywca wieprzowego •paSttio7ł2% . skup zboże spadł o 16,8%.
skup prod.zwierzęcych spadł o S,3%
prod.cukru spadła o !4,4%
inwestycj* spadły o 7,0%
bud.mieszkaniowe spadło o 15,2%
dostawy towarów na zaopa­
trzenie rynku wzrosły o 3,9%
przychody pieniężne ludności
wzrosły o 5,7 punkt'
ujemne saldo bilansu han­
dlowego wzrosło o 44,0%
Jest to więc katastrofa gospodarcza, która nie ma przy
kładu w powojennej historii gospodarczej krajów uprze­
mysłowionych i można ją porównać tylko z załamaniem
produkcji w krajach kapitalistycznych v okresie Wielkie
co Kryzysu 1930-1933.
II Ogólna perspektywa planu.
Z przedłożonego projektu NPSG wynika, żi w roku bieżą­
cym ten spadek produkcji pogłębi się: . __
dochód narodowi' do podziału •» epaić o d»lsze 3,8%
inwestycje mają spaść o dalaie 14,4%
produkcja przemysłowa utrzyma się na poziomie 1980 r.
produkcja węgla kamieni.ego ma spaść o dalsze 3,7*
pri. ...obrabiarek do metali ma spaść o dals e 9,7%
produkcja statków ma spaść o dalsze 24,2%
prod. cementu ma spaść o dalsze 0,5%
Z liczb projektu NPSG wynika, że.w 1981 r.
dochód narodowy wytworzony będzie mnlajszy niiw 1976r
dochód narodowy do podziału będzie mniejszy niż 1975
inwestycje będą mniejsze niż w 1974
produkcja węgla kamiennego będzie taka jak w 1977r
prod.rolna /globalna/ będzie mniejsza niż w 1973r
plony zbóż będą mniejsze niż w 1973r
plony ziemniaków będą mniejsze niż w 1970r
zbiory ziemniaków będą mniejsze niż w 1961r
pogłowie trzody będzie mniejsze niż w 1973r
prod. żywca będzie mniejsza niż w I975r
budownictwo mieszkaniowe będzie mniejsze niż w 1974
Natomiast'ludność kraju wzrośnie w stosunku do 1975 r.
o 5,4?.
Z tego wynika, że dochód narodowy podzielony na nedne-
go mieszkańca będzie w 1981 r. na poziomie 1974r
Tak więc 'esteśmy o 7 lat "do tyłu*.
Powyższe ..tczb wskazują, że mamy do czynienia za zja-

wiskiem wieloletniego trendu o charakterze totalne i
gresji. W tej sytuacji trzeba dokonać głębokiej zmian
polityki gospodarczej, gdyż tylko taka zmiana może na
uratować przed trwałą degradacją ekonomiczną,która w
naszym położeniu musiałaby zakończyć się katastrofą p
lityczną narodu.
Solana polityki gospodarczej powinna obejmować!
zmianę >.;elów, czyli odwrócenie priorytetów,

witane metod gospclai jwania , ' •
uruchr.aienie nowych czynników rozwoju.
W tym kierunku szły żądania ludzi pra^y w okresie stŁ-aj ków latem i jesienią 1960 r. wyrażone w porozumieniach
w Gdańsku, Szczecinie i Jastrzębiu.
tymczasem szczegółowa analiz projektu NPSG oraz pro­
jektu budżetu Państwa wskazuje, że Rząd próbuje w ty'
absołutnii: tragicznym położeniu stosować dotychczasową
politykę. Polityki ta polega na tym, że:
1. w przypadku wymuszonych ustępstw, wynikających z po-
rozumień sierpniowych za3tosowano w większości przypac.'
ków rozwiązania pozorne.
2. utrzymano wszystkie dotychczasowe metody i narzędzie-
polity.'-.i gospodarczej.
3. stosuje się uporczywą obronę większości dotychczaso­
wych priorytetów i kłerunków polityki gospodarczej.
U l Rr związania pozorne.
Na rozwiązaniu pozornym opiera się cała społeczna częś<
planu zawarta w pkt.I. A projektu uchwały Sejmu.
Mówi się tam o zapewnieniu wzrostu pieniężnych duchodó\
ludności, o "dążeniu do maksymalnego zwiększenia deta*
towarów rynkowych", o "zwiększeniu środków na rozwój
służby zdrowia, oświaty i wychowania", o możliwie maks;'"
pilnej realizacji programu budownictwa mieszkaniowego".•'
Analiza poszczególnych liczb planu dementuje jednak te,
puste deklaracje, pokazując, że jest to polityka pobo­
rów. Rozpatrzmy to po kolei.
1. Co oznacza zapewnienie wzrostu pieniężnych dochodów
ludności?
Przychody pieniężne ludności rzeczywiście mają wzrosnąć
zgodnie z dokonanymi podwyżkami płac, Świadczeń 1 cen
skupu o 17,4%, ale będą to puste złotówki, gdyż nie
znajdą one pokrycia towarowego. Plan bowiem zapewnia
zwiększenia dostaw towarów na rynek tylko o 2,5%, a w
grupie towarów żywnościowych nakazuje zmniejszenie dos­
taw rynkowych nawet o 2,6%. Z powyższych liczb wynika,
ie nożyce między wzrostem przychodów ludności a pokry­
ciem towarowy* tych przychodów, zwiękssone już w ubie­
głym roku, dodatkowo się zviękazą o 14,8 punkta.
Wzrost przychodów ludności wywalczony głównie przez re­
windykacje robotnicze, w wysokości 2«6 mld zł znajdzie

'"wWó łątkowych dostawach towarów w kwocie jedynie 34 nO:'
zł. Jeżeli do tego dodamy zapowiadany wzrost usług dla
ludności o ca 17 mld /8%/ to okaże się, że nawis infla­
cyjny, który "planowo" przyrośnie nam w 1981 r. wynie­
sie 235 mld zł. Ponieważ jodnak już w 1960 r. strumień
przychodów ludności nie znajdował pokrycia w masie to­
warowej co najmniej w kwocie 100 mld z!, więc globalny
nawis inflacyjny narosły w ostatnich dwóch latach wvnii
sle 335 mld zł, czym nie liczymy tzw. odłożonego po,jy-
ĆU z lat poprzednich, który również można oszacować na
100 mld zł.
Łącznie oznacza to, że 1/4 przychodów pieniężnych lud­
ności nie ma pokrycia w masie towarów i usług liczonycl
globalnie, a więc be? uwzględniania struktury asorty­
mentowej, to odsetek przychodów ludności, dla których
nie.znajdzie się towarów i usług trzeba szacować r.a-40?
Oto planowy niedobór towarów na rynVu w niektórych waż
niej szych grupach asortymentowych, zapowiadany przez
NPSG na 1981 r. w procentach minimalnego zapotrzebowa­
nia:
sery twarde - 20% ; proszki do prania - 17%
masło 17% ; chemia gosjodarcza 21%
groch 40% ; leki 14%.
mąka żytnia . 15% naczynia kuchenne 20%
kasze 11% żarówki 11"
ryż 10% wata 30%
cukier 13% obuwie skonane 24%
olej 10% bielizna bawełniana 20%
pieczywo drobne 431 'węgiel kamioreny 8%
pieczywo cukierń. 17% nawozy mineralne 20%
czekolada 26% masz.rolni2ze 3u«
cukierki 23% szkło okienne 20%
napoje bezalkoh. 15% cement 30%
cytryny 17% p*P« 20%

Powyższe liczby niedoboru oparte są na założeniu,że
nastąpi zmniejszenie o połowę dostaw towarów dla odbla
ców pozarynkowych i nie odbuduje się s-.upełr.ie zapasów
».owarowych w handlu. Założenia te są nierealne, a więc
rzeczywiste niedobory trzeba szacować znacznie wyżej.
Tak wygląda rzeczywista treść pierwszego celu społecz­
nego; projektu na 1981 r.
2. Co oznacza "dążenie do maksymalizacU dostaw towa­
rów na ryntk"?
Zobaczymy teraz jaka jest rzetelność projektu HPSC w
zakros'e ma! symali go zwiększenia dostaw towarów rynko
wych. Jednym ze żmdeł dostaw na rynek jest import.

W.

—U-.,,A« .**.;*,....,- —-.-.. i

I

i Ei-Z-U-iU-JSJ Z„fAaAY_JŁWJ.AZJiaj«.Łl~.._.
Projekt NPSG nakazują ograniczanie importu towarów ryn—
kowych w 1981 r. aż o 12,6%, a więc znacznie bardziej
ni* ma być ograniczony oały import /o 5,2%/, A zatem u-
dział towarów rynkowych w całym imporcie zmaleje z 16%
w 1980 r. do 14,8% w 1981 r. a udział towarów importo­
wanych na rynku krajowym spadnie z 7,5% w 1980 r. do
5,7% -w 1981 r. w centrali Społem Import z II obszaru
płatniczego będzie wg projektu NPSG niższy od poziomu
roku ubiegłego o 29%, w Centrali CPHW towary przemysło­
we /ał o 71%/. Tak wygląda jeden kierunek owego zwięk­
szenia.
Poważnym dostawcą towarów rynkowych jest przemysł drob­
ny i spółdzielczość. Ale jego produkcja zależy od dos­
tarczonych środków, przede wszystkim od zaopatrzenia ma
teriałowego i środków dewizowych. Otóż w projekcie NPSG
przewiduje się, że przydziały tych środków pozostaną na
poziomie 1980 r. a w niektórych surowcach będą jeszcze
niższe. Np. jednym z ważnych producentów rynkowych jest
Centralny Związek Spółdzielczości Pracy. Według projek­
tu NPSG przyznany na rók 1981 limit dewizowy dla tej
Centrali spódzielczej jeet blisko 20% niższy od poziomu
w 1980 r., co spowoduje, że dostewy towarów na rynek od
tego producenta będą o blisko 9% niższe niż w ubiegłym
roku. Oznacza to, że obcięcie środków dewizowych o ca
7 min dolarów zmniejszy produkcję CZSP o 4,? ald zło­
tych, a więc efektywność 1 dolara wynosi 614 ił - stra­
conych dla rynku. NPSG przewiduje również drastyczne
obcięcia limitów inwestycyjnych w centralach pracują­
cych na rynek, w CZSR postulowane nakłady w wysokości
13 mld zł zmniejszono do 6 mld zł, W CZSS Społem obcię­
to nakłady inwestycyjne z 2,7 mld dó* 2,0 min zł... a w
CPHW z 1 mld do 0,7 mld. zł. Taką politykę planuje NPSG
na 1981 r. w dziedzinie maksymalnego zwiększenia dostaw
towarów rynkowych.
3. Co oznacza zwiększenie środków na rozwój służby zdro
wla, oświaty, wychowania?
Zwiększenie środków.na powyższe cele socjalne oznacza
dwie rzeczy: zwiększenie masy towarowej i usług na zao­
patrzenie jednootek gospodarki uspołecznionej: szpitali
szkół, stołówek, internatów, przedszkoli, żłobków, do­
mów opieki społecznej oraz budowę nowych placówek tego
typu. Zacznijmy od tego pierwszego. To spożycie też tra
fia do ludności, ale nie przez dochody osobiste. W pro­
jekcie budżetu przewiduje nie, wyraźny wzrost wydatków
na tę dziedzinę, co jest zgodne z ogólnym kierunkiem po
rozumienia Gdańskiego, Ale znów realizacja togo celu za
czyna się i kończy na dorzuceniu pustych złotówek. W
planie rozdysponowania masy towarowej na 1981 rok prze­
widuje się, że sprzedaż dla "jednostek gospodarki uspo­
łecznionej" zostanie ograniczona prawie o połowę. A
więc np. obiocano i przewidziano zwiększenie normy wyży
wlenia w szpitalach stołówkach, koloniach dla dzieci, w
domach wczasowych, zawisły w próżni. A więc plan usiłu­
je łatać dziurę w zaopatrzeniu ludności dokonywanym
przez sklepy kosztem zaopatrzenia tejże ludności w dzie
dżinie spożycia społecznego.
Nie lepiej jest z realnością planów inwestycyjnych w
tej dziedzinie. Jedyną pokaźną pozycją jest tutaj budo­
wa nowych szpitali i plan obiecuje wybudowanie ca 9.tys
łóżek. Jest to dużo, ale też zamierzenia to jest zupeł­
nie nlo zbilansowane z możliwościami inwestycyjnymi
głównego wykonawcy szpitali "Budopolu", który jest IM
całe lata obłożony innymi, "pilniejszymi" zadaniami,
wskutek czego budowa zwykłego szpitala wojewódzkiego
rozciąga się na kilkanaście lat, a plany w tej dziedzi­
nie są rokrocznie wykonywane w 50%.
4. Jak to będzie z "maksymalną realizacją budownictwa
mleszkaniowego"?
Projekt NPSG przewiduje wybudowanie nieznacznie większe
w stosunku do 1980 r. liczby mieszkali /l02%/ ahociaż
zmniejszenie planu inwestycyjnego o blisko 15% powinno
zwolnić potencjał budowlany rzędu conajmniej 40 mld zł,
który można by przerzucić na budownictwo mieszkaniowe,
budując ca 80 tys. dodatkowych mieszkań. Liczba miesz­
kań przewidywana do wybudowania w 1981 r. jest aż o
13,4% mniejsza niż liczba mieszkań zbudowanyah w 1979 r
kiedy to występowało obciążenie budowami przemysłowymi.
Co gorsza, projekt NPSG przewiduje, że na 245 tys.mie-s-/
kań środki finansowe będą o 7% mniejsze niż wydano w
ubiegłym roku na budowę 240 tys. mieszkań, 00 oznacza
założenie obniżki kosztów jednostkowych aż o 10%. Jest
to zupełnie nierealne w sytuacji,-gdy wszystkie koszty
rosną i gdy trzeba będzie ponieść duże szczególnie kosz
ty zbrojenia terenu. Oznacza to, że zabraknie środków
na budowę taj zaplanowanej liczby mieszkań. Jak więc wy
nika z tej analizy projekt NPSG na 1981 r. jest planem
głęboko nie zbilansowanym. Nie mamy danych, by ocenić
jak duże jest to niezbilansowanie w produkcji, ale na
podstawie prezentowanych liczb można stwierdzić, że
głównym obszarem niezbilansowania jest rynek krajowy.na
którym ogromna masa dodatkowych pieniędzy nie znajduje
pokrycia w usługach i towarach.
5. Wielka dziura w budżecie.
To niezbilansowanie - śmiertelny grzech każdego planii
ty - znajduje odbicie także w budżecie Państwa. Podsts
wową klasyczną zasadą każdego budżetu jest zrównanie *
datków z dochodami, lub też uzyskanie nadwyżki dochodć

•—•__,—<__.____._ W__^M_M._____»M_M.____M._M_502__
nad wydatkami, w dotychczasowej historii PRL zasada ta
była respektowana 1 budżet wykazywał zawsze nadwyżkę do *
chodów. Było to możliwe, gdyż stopa życiowa ludności by :
ła zawsze amortyzatorem, więc można było zawsze prze- I
prowadzić takie operacjo cenowo-płacowe, iż akumulacja *•
przedsiębiorstw rosła i zasilała budżet dodatkowymi do­
chodami. Dlatego też, choć występowała nierównowaga mię
dzy popytem a podażą na rynku, to od strony budżetu rów
nowaga była zachowana, a proces Inflacyjny wlewał się
głównie kanałami niffograniczonego kredytowania przedsię
biorstw, których zadłużenie stale rosło. Obecnie posłu­
żenie się kanałem kredytowania przedsiębiorstw stało
się niemożliwe, toteż autorzy budżetu poszli na jawny
jego deficyt. Budżet państwa na 1981 rok jest głęboko
deficytowy. Jego wydatki w kwocie 1.517 mld zł przekra­
czają jego dochody o lewotę 290 mld zł czyli o 23,8%.
Autorzy tego projektu uciekli się do sztuczki technicz­
nej, bilansując ton monstrualny deficyt tzw. wycofaniem
lokat z Narodowego Banku Polskiego. Ten zabieg tachnlcz '
ny-finnnsowy - jedynie kompromituje cały projekt i wska
żuje, że jego autorzy głęboko lekceważą zarówno Sejm,
jak i opinię publiczną sądząc, że takimi manipulacjami
ukryją wielką dziurę budżetową. Prawda polega na tym,
żq owe lokaty NBP nie są żadną realną wartością, gdyż
nie były to lokaty w złocie lub w dewizach. To były lo­
katy w zapisach na kontach podobnie jak na3ze lokaty -
oszczędności w PKO. Nie mają one żadnego pokrycia i po- j
dawanie ich jako pozycji równoważącej wydatki budżetowe
jest kpiną.
Tym samym budżet zawiera takie same fikcyjne złotówki
jak plan i wszystkie zwiększenia wydatków w pozycje
socjalno-kulturalne - pozostają bez pokrycia.
Tak więc przedstawienie Sejmowi niezbilansowanego pla­
nu i budżetu ma na celu upozorowanie dotrzymania obieit-
nic płacowych i socjalnych bez dostatecznej zmiany real
nych procesów gospodarczych.
IV. Niezmienny system "Imperializm" budżetu.
Przedstawione projekty planu i budżetu są oparte na roi
wiązaniach ekonomicznych reprodukujących dotychczasowy
system centralistycznego zarządzania gospodarką,które­
go główną cochą było rtie_-stooowani« rachunku ekonomicz­
nego i traktowanie narządzi e .lomicznych jako ozdobni*
ków. Szczególnie wyraźnie widać to w budżecie. Każdy \
budżet państwa stanowi naruszenie ścisłych zasad rachui
ku ekonomicznego, gdyż oznacza p) ''osuniecie dochodów o<
jednoetel ród iriych do ifery administracyjno-soojaV,
nej. Ala w 'n taro© to przesunięcie hie !
jeet duie /do 20% dochodu narodowego/ i nie dotyka sfe­
ry samyah w, U nas jest inaczej. Budżet
nie tylko alimentuji >cjalno-administracyjną,ali
przejmuje wiąki hodów przedsiębiorstw'! finansu­
je znaczną cześć ich wydatków. Oczywiście od kogoś fi
przejmuje dochody a koihu innemu finansuje wydatki, BU-

last WJ<;C gigantyczną zwrotnicą, która zmienia
bieg strumieni pieniężnych, oczywiście łamiąc przez to
podstawowe zasady rachunku ekonomicznego.
Już w latach 60-tych budżet przejmował połowę dochodu
narodowego, w ubiegłym roku jego dochody stanowiły 60%
dochodu narodowego, a projekt budżetu na 1981 rok na
swojo wydatki absorbuje aż 77% dochodu do podziału.
Oczywiście sfora socjalno-administracyjna stanowi częśi
tych wydatków. Natomiast przeszło połowa tych wydatków
idzie na *i..«nsowani.o przedsiębiorstw, przy czym jedne­
go rodzaju dotacje stanowią aż 48% wydatków wszystkich;
budżetowych i 37% i ichodu narodowego. Rzecz jas­
na, że w pr~edsiqbioretwach w takich stopniach dotowa-'
nych nie ma mowy o żadnym rachunku gospodarczym.
Szczególną uwagę trzeba zwrócić na dotacje tzw. przed­
miotowe, gdyż są one bezpośrednim skutkiem obecnego,
absurdalnego systemu cen. Otóż dotacje te mają wynieść
aż 307 mld zł i wzrosną w stosunku do roku ubiegłego O
22%. Pomyślmy tylko: dochód narodowy spadnie o przesz­
ło 2%, a dotacje wzrosną o przeszło 1/5, z tego dota- ,
cje do artykułów żywnościowych zwiększą się t : o 37%
i wyniosą 228 mld zł. Ponieważ dostawy całej żywnośal
w obecnych cenach mają kosztować 398 mld zł, więo ozna­
cza to, że budżet ma finansować przeszło 1/3 kosztów
naszego wyżywienia /!?/. W tym ceny mięsa budżet będzie
finansował w 4 5%, a ceny wyrobów mleczarskich w 75%1
Tak wygląda przygotowanie do reformy gospodarczej syati
mu, w której to reformie jednym z głównych zadań - ma
być przecież wprowadzenie cen ekonomicznych.
Pozostawiając podstawowe narzędzia ekonomiczne, jakimi
są ceny w stanie dotychczasowej atrofii projekt NPSG z
tym większą skwapllwością stosuje dotychczasowe metody
"koordynacji i bilansowania" mianowicie dyrektywy i li­
mity. Szczególnie aktywizuje się narzędzia centralnego
rozdzielnictwa dotyczącego wszystkich środków produkcji
Dysponując takim instrumentem projekt NPSG wyznacza kał
demu producentowi ile i czogo można produkować. Tym sa­
mym jednak wyznacza ile i co możemy konsumować.
I wszystko wskazuje na to, że powyższe dyrektywy planu .
odczujemy wszyscy w najbliższym czasie bardziej namacal
nie niż dotychczas. Trzeba bowiem zdać sobio sprawę,że j
sytuacja, w której przychody nominalne ludności rosną,
a nie reaguje na to ani podaż towarów, ani ich ceny, ... J

PH/lfcUHUKt Z PRASY ZWIĄZKOWEJ SSSSSSSSSSS ..sto
musi prowadzić nieuchronnie do powszechnego systemu
kartkowego od nobli aż do skarpetek i od mięsa aż do we
dy sodowej. Czy to Jest to czego chcemy?
V. Niezmienione priorytety.
Dlaczego taki jest projekt planu i budżetu? Odpowiedź
jest prosta. Głównie dlatego, że nie spełniło się ocze-
kiwanie, wypowiadane jeszcze latem ub. roku, ii sam
wzrost płac i innych dochodów ludności zmusi niejako ar
tematycznie władzą do zmiany struktury gospodarczej, dc
ograniczenia marnotrawstwa, do wprowadzenia racjonal­
ności ekonomicznej, do zwiany celów i priorytetów gos­
podarczych. Na podstawie doświadczeń1 z ostatnich 4 mie­
sięcy oraz na podstawie analizy projektu NPSG na 1981
rok trzeba stwierdzić, że takie przekonanie było naiw­
ne. Ogromny wzrost dochodów nominalnych uzyskanych dzl«
ki porozumieniom z Gdańska, Szczecina i Jastrzębia nie
znalazł wyrazu w zasadniczej zmianie priorytetów w po­
lityce gospodarczej. W dalszym ciągu obowiązują to sanu
cele i kierunki polityki, które obowiązywały przed siej
pniem 1980 r., a które dyskryminowały przemysł rolno-
spożywczy, przemysł lekki, rolnictwo indywidualne, przf.
mysł drobny i spódzielczość produkującą na rynek. Te
priorytety obowiązują w przydziale deficytowych środ­
ków produkcji, a zwłaszcza W przydziale surowców, ener­
gii, potencjału wykonawstwa budowlanego i środków dewi­
zowych. Zmiana, która się dokonała i którą reklamuje
projekt NPSG dotyczy tylko warstwy znaków pieniężnych,
warstwy dochodów nominalnych,- których przesuńicci.a i
proporcje znajdują się w coraz większym oderwaniu od
struktury rzeczowej i podziału fizycznego produktu glo­
balnego gospodarki.
VI. Stara polityka w handlu zagranicznym.
Te priorytety.z okresu "minionego" występuJą.szczegól­
nie ostro w dziedzinie handlu zagranicznego. Jeat to
ten dział gospodarki, na którego temat NPSG zawsze wy­
powiadał się. bardzo lakonicznie. Ta szkodliwa praktyka
Ukrywania spraw handlu zagranicznego powtórzyła się i
w obecnym projekcie planu, chód wiemy już przecież,
największe błędy popełniono i największe szkody poczy­
niono właśnie w dziedzinie stosunków gospodarczych z
zagranicą. Ograniczenie informacji w planie na ten te­
mat jest absolutnie niedopuszczalne i rodzi uzasadnio­
ne podejrzenie, że Rząd próbuj® znów robić tutaj mane­
wry, któro opinia publiczna oceni krytycznie.
Należy domagać się, by integralną i jawną częścią NPSG
były działania gospodarcze, w za1 bilansu
płatniczego z zagranicą, tak, by było jasne, jaka częśi
uzysku dewizowego z eksportu idzie na obsługę długów,
jaka część importu jest finansowana z nowych pożyczek
i jak kształtuje się nasze zadłużenie i u kogo
my zadłu '•••
Mimo braku w projekcie NPSG informacji na ten temat
wiadomo jednak, że w tej dziedzinie Rząd prowadzi po­
litykę przyjętą przez poprzednie kierownictwo i uchwa­
loną przez marionetkowy Sejm 23 czerwca 1980 r. Polity.
ka ta polega na tym, by za wszelką cenę /dosłownie/

. spłacać dotychczasowa długi i odsetki od nich,przezna­
czając na to choćby cały uzysk dewizowy z II obszaru
płatniczego, a na opłacenie koniecznego, choćby wskutek
tego bardzo ograniczonego importu zaciągać nowe pożycz­
ki. Oczywiście polityka taka jest możliwa tylko przy. ni
daniu bezwzględnego priorytetu eksportowi kosztom ryn­
ku krajowego i przy ukryciu przed- opinią publiczną jej
kosztów.
Jest to polityka samobójcza, gdyż z jednej strony pro­
wadzi do spustoszeli na rynku krajowym i w" produkcji,a
, z drugiej strony zwiększa ona nadal nasze zadłużenie.
W .1980 r. wzrosło ono o dalsze 5 mld dolarów a w roku
bieżącym, choć NPSG o tym milczy, wzrośnie ono o dalsa?.
8 mld dolarów do sumy na koniec 1981 r. - 31 mld dola­
rów. Suma ta jest równa naszemu czteroletniemu ekspor­
towi do.krajów kapitalistycznych, co stanowi swoisty
rekord światowyt jesteśmy relatywnie najbardziej zadłu­
żonym krajem świata. Tak więc ofiary, które ponosimy,
godząc się na ograniczenia na rynku wewnętrznym nie są
zupełnie bezużyteczne z punktu widzenia naszego zadłu­
żenia.
VII. Ocena projektu NPSG i budżetu Państwa.
Biorąc pod uwagę wyniki powyższej analizy projektu NPS(,
i budżetu Państwa na 1981 r. trzeba stwierdzić, że pro
Jekty te nie odpowiadają oczekiwaniom społecznym, za­
wierają założenia i uprzywilejowują cele szkodliwe gós
podarczo, utrwalają i wzmacniają warunki i mechanizmy
gospodarcze, które są sprzeczne z Opracowywaną reformą
gospodarczą, wreszcie prowadzą do dalszego spadku sto­
py życiowej ludności.
Utrwalając i usztywniając dotychczasowe mechanizmy
centralistycznego systemu dyrektywno-rozdzielczego,pro'
jekt NPSG na 1981 r. w ogóle nie sięga do nowych źródeł
i czynników rozwoju. A tylko sięgnięcie do tych źródeł
do potężnych motywów ekonomicznych, które mogą urucho-
mió inicjatywę nowych przedsiębiorstw i inicjatywę ko
łektywów pracowniczych zorganizowanych w autentycznych
samorządach zakładowych może uratować1 naszą gospodarkę
przed dalszym staczaniem się do poziomu krajów już nie

j trzeciego, ale IV Bwiata. Ale uruchomienie tych nowych
" źródeł rozwoju może nastąpić tylko przez zdjęcie żelaz |

nego gorsetu centralnego rozdslełnfctwa, « wl«*o prsez
kompleksową 1 głęboką reformę gospodarczą. Szybką *•*•
formę.
VIII. Alternatywny Program Doraźny - Tezy
Powyższa analiza i krytyczna oceną projektu i budżetu
Państwa powinna być uzupełniona zarysowaniem alterna­
tywnego programu pozytywnego, który musi odpowiedzied
na pytanie, co trzeba zrobić, aby już w 1981 r. zmniej
szyć ujawnioną głęboką nierównowagę, gospodarki, zahamo -Ą
wać postępującą dezorganizację rynku i spadek stopy *y
ciowej. Na podstawia posiadanych informacji nie można i
opracować pełnego kontrplanu, tym bardziej, «e materia
ły planistyczne przedstawione w tym roku przez Rząd są
jeszcze bardziej lakoniczne i zawierają więcej luk nil j
w latach poprzednich. Mimo to możne zarysowad ogólny, ;
kierunkowy zespół propozycji zmierzających do zmiany j
dotychczasowego trendu gospodarczego.
Alternatywny program Doraźny w stosunku do projektu j
NPSG na 1981 r. powinien mieć krótki horyzont czasowy,
gdyż musi przynieść rezultaty prawie natychmiast, « '
więc w ciągu 2-3 kwartałów, i tego wynika, ze. nie mo-1 :
żo on być oparty na oczekiwaniu zmian W długookresowyd
procesach produkcji, ozy inwestycji, a wiąo na pomnożę
nie zasobów, którymi dysponujemy, lecz musi polegać na ;
głębokim manewrze w ramach istniejących zasobów. Ozna- jjj
cza to, żo Program Doraźny może byd przeprowadzony prze*
de wszystkim przez działanie w sferze podziału, gflył . j
one- mają z natury rzeczy krótki oykl realizacji. Przez

tu należy jednak'w tym przypadku rozumieć
nie tylko podział dochodu już wytworzonego, lecz głów­
nie podział potencjału produkcyjnego, czyli czynników
produkcji, chodzi zatem- o zmianę struktury rzeczowej
produktu globalnego gospodarki. Taki manewr w sferze
podziału może być dokonany tylko przez presję potężnej
siły społecznej, przez- NSZZ ''Solidarność". Oto propozy»i;
cje, które mogą doprowadzić do realizacji takiego pro­
gramu:

Związki Zawodowe i cały zorganizowany świat pracy po­
winien zmienić dotychczasowy kierunek presji gospodar­
czej na Rząd. Jak wykazuje analiza projektu planu i.bu*,
dżetu dalsza presja na wzrost płac nominalnych może pre;
wadzić tylko do wzrostu płac nominalnych, natomiast aa i
ma przez się okażą się nieskuteczna w sferze wzrostu
realnego pokrycia tych płac. Co więcej - mpie to oka»a«j

-ztodllwo, choć z innych powodów, niż te, które fit
daje oficjalna propaganda. Wzrost płac nominalnych dzli<
ła bowiem na ludzi jak narkotyk i prowadzi ich do samo-
uspokojenia i poczucia, że coś, zostało załatwione,pod­
czas gdy okazuje sie:, że nic nie zostało załatwione.
Należy zatem zamrozić rewindykacje! w zaktesie płac no­
minalnych). świadczeń społecznych na poziomie Osiągnie?
tym dzięki porozumieniom z Gdańska, Szczecina i Jaatrz*
bia - oczywiście przy obecnych cenach, a całą energie,
Związku trzeba skierować teras na dostosowanie dp tego
poziomu płac realnych procesów gospodarczych. Automat -.-•
rynkowy tego za nas nie załatwi, bo go jeszcze nie ma.
W tym celu trzeba wysunąć i przeprowadzić 4 ppsulatyt
1. postulat głębokiej i szybkiej kpnwersji aparatu
produkcyjnego,
2. Postulat nowego uregulowania naszych stosunków gos-|
podarczych z zagranicą
3. Postulat urealnienia płac. i świadczeń społecznych
przez wprowadzenie do nich potnych kosztów produkcji J
żywności, V I
4. Tostuląt sięgnięcia do nowych czynników rozwoju.
Ad.l. Konwersja gospodarki oznacza przestawienie.na in"j
ne kierunki produkcji ca ił rago aparatu produkcyjnego, a
więc skierowanie na traws cele inwestycji - zaopatrzę- ,
nla, produkcji bieżącej, handlu zagranicznego i zatrud<'
niania. Kierunek tego przestawienia może byd tylko ja­
dem z produkcji maszyn i urząrizerf służących do deł-
Szej produkcji maszyn i ntgątbtęń na produkcję przedmio­
tów spożycia i maszyn do produkcji przedmiotów spożycił
Konwersja taka na ogół nie wymaga kosztownego "przeku­
cia aparatu", lecz może dokonać aię głównie na płass-
ezyźnia ekonomicznej: na Łych sanych maszynach można
co innego wytwarzad lub to, 00 się wytwarza, można Usyd '
do innych celów, lub tei na co Innego lamienid /sptsł- ••
dać/. Przedstawmy rzecz bardziej szczegółowo! .
W procesie inwestycyjnym należy zatem przenieść prsa«
ważającą część potencjału wykonawstwa budowlanego na _
inwestycje w przemyśle rolno-spoiywozym i lekkim, na
inwestycje w rolnictwie oraz na budownictwo mieszkanio­
we i Bocjalno-kulturalne. Wymaga to natychmiastowego
zatrzymania inwestycji w przemyśle ciężkim z wyjątkiem
inwestycji energetycznych, K ramach tego manewru naleiyj
postawić jako cel wybudowanie w 1981 x. 300 tys. miesz­
kań.
W zaopatrzeniu produkcyjnym należy skierować deficytów
środki produkcji! surowce, energię i siłę roboczą de
przemysłów wytwarzających produkty rynkowe lub na koop
rację z nimi oraz do rolnictwa. i
W produkcji należy dokonać przestawienia asortymentowe-;
go wytwórczości w przemyśla ciężkim, maszynowym, chemi­
cznym i innych przemysłach na asortymenty rynków* lub •
na maszyny i urządzenia potrzebne dla przemysłów produ­
kujących przedmioty konsumpcji jl "Ola rolnictwa. W szcze U 1

I

gólności należy ograniczyć dotychczasową produkcję prze
mysłu zbrojeniowego, kierując ogromny potencjał tego,
przemysłu na produkcję maszyn i urządzeń potrzebnych •
rolnictwu, przemysłom konsumpcyjnym oraz na produkcję
• eksportową o charakterze handlowym.
W handlu zagranicznym należy w eksporcie zmniejszyć u-
dział przedmiotów konsumpcji oraz surowców i maszyn słu
źącyoh do ich produkcji, a w Imporcie udział tych towa'
rów wydatnie zwiększyć. Uzyski dewizowe należy kierować
do przemysłów produkujących na rynek i do ich kooperan
tów.
W ramach dążenia do konwersji gospodarczej należy rów­
nież podjąć działanie bezpośrednio. W zakładach pracu­
jących na potrzeby rynku i kooperacji rynkowej związko­
wy aktyw "Solidarności" powinien odrzucić te zadania i i
limity przydziału środków produkcji, które nie gwarantuj
ją wykorzystania potencjału produkcyjnego zakładu lub
zmierzają do pogorszenia jakości wyrobów czy asortyment
tu. Z tego punktu widzenia należy również w tych zakła­
dach rozpatrzyć dyrektywne proporcje produkcji na kraj [
i na eksport.
W zatrudnieniu konwersja gospodarki będzie wymagałajdo-!
konania przesunięć siły roboczej między poszczególnymi i
branżami i rejonami kraju i skierowania pewnej części
zatrudnienia do rolnictwa i usług. Trzeba zapewnić w
tym celu konieczne przekwalUikowanie tych ludzi i dos­
tarczenie im inicjalnych środków produkcji w nowych kie;
runkach wytwórczości. i
Radykalna i szybka konwersja gospodarki będzie wymagała
poniesienia pewnych kosztów, "oszty te trzeba będzie po'
kryć częściowo z istniejących zasobów krajowych. W tym
celu należy stworzyć Fundusz konwersji Gospodarczej. Na;
fundusz ten należy skierować środki ekonomiczne uzyska­
ne z wszelkiego przyrostu produkcji i wydajności pracy.
Już obecnie można wskazać na dv/a takie źródła zasilania
FKG. Jednym z nich powinna być część funduszu płac zaos;
czędzonego w wyniku wzrostu produkcji, a nie wypłacane­
go załogom. Według uchwały R.M. 118/80 z 17.XI.1980 r. !
0,7 zaoszczędzonego funduszu płac zostanie zatrzymane w
zakładzie i te właśnie kwoty powinny być skierowane na
Fundusz Konwersji. Już przy 31 wzroście wydajności daje
to sumę około 20 mld zł.
Drugie źródło zasilenia Funduszu Konwersji Gospodarczej
może powstać w wyniku ostatecznej regulacji czasu pracy
W toku nowych negocjacji na ten tomat NSZZ "Solidarność
wystąpiła z propozycją, iż zgodzi się na przepracowanie
co drugiej soboty, pod warunkiem, iż cała produkcja irys
kana z tych dni wraz z uzyskiem dewizowym za wypracowa­
ne w tym Czasie towary eksportowe będzie skierowana na
Fundusz Konwersji. Środki z tego źródła można oceniać
na 80 mld w skali roku.
NSZZ "Solidarność" mogłaby również rozważyć poparcie
idei rozpisania pożyczki narodowej na zasilenie Fundu­
szu Konwersji Gospodarczej.
Oczywiście, ponieważ taki Fundusz Konwersji Gospodar­
czej może powstać tylko z dodatkowej pracy lub z dodat­
kowych ograniczeń społeczeństwa,, więc jego administro­
wanie musi podlegać specjalnej kontroli społecznej, w
której odpowiedni udział powinny mieć'- NSZZ "Solidarnoś<
Ad.2. Nowe uregulowanie naszych stosunków z zagranicą '
musi polegać na uzyskaniu od naszych <;ierzycieli mora­
torium, czyli odroczenia płatności rai i odsetek od dłi
gów z równoczesnym zawieszeniem przez okres moratorium
naliczania odsetek. Umożliwi to skierowanie całego uzyi
ku dewizowego z eksportu na II obszar płatniczy na opł;
canie importu, który należy dostosować do możliwości
płatniczych wynikających z eksportu. Oriągnięta dzięki
temu równowaga w bilansie handlowym z zagranicą pozwo­
li natychmiast zatrzymać dotychczasowe narastanie naszrf
go długu. Jednocześnie nasi eksporterzy Zwolnieni z ple
sji sprzedani; ;« wszelką cenę odzyskaj;i zdolności ma-
n«*wTu handlowego, co od razu zwiększy opłacalność naszi
go eksportu.
Ad. 3. Wprowadzenie do płac 1 świadczeń1 społecznych peł
nych kosztów produkcji żywności, określanych przez i
obecne ceny skupu płodów rolnych i koszty ich przetwóri
stwa stanowiłoby pierwszy, podstawowy krok w kierunku i
reformy gospodarczej. W tym celu należy przenieść całą
kwotę przedmiotowych dotacji budżetowych produkcji i
kosztów osobowych w sferze socjałno-adminlKtracyjnej.
Operacja ta"nie spowoduje dodatkowego efektu inflacyj­
nego, gdyż nie zwiększy ilości pieniądza w obiegu,tyl­
ko zmieni jego kanały.
Natomiast w*T\»<himożliwość urzetelnienia rachunku ekono­
micznego kosztów zarówno w przedsiębiorstwach jak i mi­
lionach gospodarstw domowych, co położy tamę występują­
cemu u nas marnotrastwu żywności. Rozdział kompensaty
pieniężnej między płacobiorców i świadczeniobiorców
Rząd powinien skrupulatnie przenegocjowaó ze związkami
zawodowymi. W rozdziale tym należy oczywiście uprzywi-'
lejowaó osoby otrzymujące niższe dochody oraz rodziny
wielodzietne w drodze odpowiedniego podniesienia zasił­
ków rodzinnych. Po osiągnięciu zadowalającego porozu­
mienia w tej sprawie NSZZ "Solidarność" powinny wobec
społeczeństwa poprzeć tę operację całym swoim autoryte
tern społeczno-związkowym.
Ad.4. Sięgnięcie do nowych czynników rozwoju oznacza

..504
otworzenie szerokiej drogi dla inicjatywy gospodarczo-
produkcyjnej ludności. Inicjatywę taką należy dopuścić '
we wszystkich dziadzinach wytwórczości, a przede wszyst
kim w przemyśle drobnym, w usługach, w handlu wewnętrz­
nym i zagranicznym oraz rozszerzyć i wzmocnić w rolnic-!
twie.
Nie może to polegać jedynie na zniesieniu formalnych
ograniczeń, ale musi łączyć się zs zwolnieniem z cen­
tralnego rozdzielnictwa podstawowych surowców o uniwerv
salnym zastosowaniu energetycznym i tworzywowyrri' /węgiel,
stal, materiały budowlane, surowce włókiennicze, surow­
ce chemiczne/ i umożliwieniem zaopatrzenia się w te
środki po cenie ekonomicznej nowych inicjatyw produk-
cyjno-gospodarczych ludności. W szczególności należy
radykalnie zwiększyć zaopatrzenie w środki produkcji
indywidualnych rolników. Samo podniesienie cen skupu
płodów rolnych niewiele da, jeżeli producenci rolni ntó
będą mogli za uzyskane pieniądze kupić potrzebnych
przedmiotów konsumpcji, środków produkcji i usług.
Proponowane np. przez plan zwiększenie dostaw węgla
dla wsi o 2,7% jest po prostu nieporozumieniem. Bez
szybkiego wzmocnienia stosunków towarowych między mias­
tem a wsią nie wzmocnimy motywacji produkcyjnej indy­
widualnych rolników, a bez tego nie zahamujemy spadku
produkcji w rolnictwie 1 nie dostarczymy żywności do
miast.

Trzeba się przeciwstawić uchwaleniu obecnego planu ,
i budżetu przez Sejm. W tym celu należy podać do wiado-|
mo'ści szerokiej opinii publicznej powyższe vjynikl ana-jj
lizy projektu NPSG i ich ocenę dokonaną z punktu widze-jj
nia interesów ludzi pracy. Trzeba przedstawić wyniki
tej analizy Sejmowej Komisji Planu i Budżetu oraz domaJj
gać się, by Komisja ta dokonała przesłuchania kompeten­
tnych przedstawicieli NSZZ "Solidarność" na ten temat, [j
Wyniki analizy i ocenę projektu NPSG i Budżetu Państwa |
na 1981 rok trzeba także podać do wiadomości szerokiegc;
aktywu związkowego, a w szczególnych zakładach pracy ji
proponowane odgórnie zadania i limity należy oceniać z j;
punktu widzenia kryteriów przyjętych w tej analizie.

""" Stefan Kurowski

SZCZECIN E S " ' ; ""1W
F."-! '̂v!f*'!,3?N r^\ PTI r" *\ / ' \

Rok II Tygodnik NSZE Solidarność
*H . , POMORZA ZA DNIEGO

3 LIPCA 1981 R. NR 2« (44)

Nasz rodowód - sierpień '80 .•j^jj&amm
P r z e d s i ę b i o r s t w o s p o ł e c z n e
Uwagi wstępne
Jednym z kluczowych elementów zamierzonej reformy gos­
podarczej jest pozycja prawna przedsiębiorstwa oraz ro
la samorządu pracowniczego. Rząd przygotował w tej ma­
terii stosowne projekty ustaw. Nie wszędzie jednak zna-!;
lazły one aprobatę. Przedstawiciele komisji zakładowych
NSZZ."Solidarność" największych zakładów pracy w Pols­
ce przygotowali w związku z tym kontrpropozycję w posts,
ci projektu ustawy o tzw. przedsiębiorstwie społecznym.
Projekt ten jest z jednej strony wyrazem dĄżnosci do ds
leko idącego uspołecznienia przedsiębiorstw państwowych
a z drugiej strony całościowego uregulowania w jednym ;•
akcie prawnym zarówno problematyki przedsiębiorstwa jak,
i problematyki samorządu pracowniczego. Za przyjęciem j
takiego rozwiązania przemawiają nie tylko względy mery­
toryczne, ale także względy legislacyjne. Połączenie
obu jtych kwestii w jednym akcie pozwala bowiem na unik­
nięcie zbędnych powtórzeń i odesłań przez jeden akt do
drugiego oraz na zachowanie całkowitej spójności rozwia
zań normatywnych. W ostatnioh dniach prasa centralna dc
niosła, iż za koncepcją przyjętą przez ekspertów praw­
nych "Solidarności" opowiedzieli się także niektórzy
członkowie Rady Legislacyjnej przy Radzie Ministrów,
jednakże ze względu na brak czasu nie widzieli oni moż­
liwości - przy obecnym zaawansowaniu prac - włączenia
problematyki Samorządu pracowniczego do projektu usta­
wy o przedsiębiorstwach państwowych.

U podstaw projektu ustawy o przedsiębiorstwach spo­
łecznych leży założenie, iż podmiotem zarządzania przeć
sięblorstwem będzie samorząd pracowniczy działający
przez swoje organa i przez dyrektora. Bierze się przy
tym pod uwagę, iż w obecnej sytuacji gospodarczej peł­
ne urzeczywistnienie samodzielności i samorządności
przedsiębiorstwa nie będzie możliwe, kryzys gospodarczy

E-R_?JUłi'.y JS_L__Z__ PJ1Ą_S_Y__2 W l_Ą Z_K O W £J_.Sn:

fakt bowiem zbyt głęboki"."Na okres przejściowy nieżbęd-'
ne więc będą nie tylko limity surowcowe, energetyczne
czy Inwestycyjne, ale także bezpośrednie nakazy czy za­
kazy. Nie oznacza to jednak, iż z poszukiwaniem nowych \ '
rozwiązań można i należy czekać - jak sądzą niektórzy-r do chwili uzyskania przez całą gospodarką względnej róV
nowagi ekonomicznej. Jest bowiem mało prawdopodobne,by
wadliwy system zarządzania, który jest 'bezpośrednią
przyczyną głębokiego kryzysu gospodarczego, mógł być
siłą motorycssną rozwoju gospodarki kraju.
Opracowanie nowego modelu przedsiębiorstwa 1 nadanie
mu odpowiedniego kształtu w drodze ustawowej oraz po­
wołanie do życia autentycznego samorządu pracowniczego,
powinno z jednej strony wpłynąć dodatnio na efektywność
gospodarowania w samym przedsiębiorstwie, a z drugiej
strony wymusić odpowiednie zmiany w tzw. sferze regula­
cyjnej, czyli nad przedsiębiorstwem. Organa samorządu
pracowniczego bowiem - jako ogniwa niezależne służbowo
od jednostek zwierzchnich - w większym niż dyrektorzy
przedsiębiorstw stopniu będą wpływać na działalność
organizacyjno-legislacyjną tej sfery.
Projekt ustawy o przedsiębiorstwie społecznym wyróżnia
dwa rodzaje przedsiębiorstw państwowych, a mianowicie
przedsiębiorstwa państwowe w tradycyjnym rozumieniu
oraz przedsię btorstwa społeczne w rozumieniu tego pro­
jektu. Do grupy pierwszej projekt zalicza jednak tylko
takie przedsiębiorstwa, jak kolej, banki, łączność, e-
nergetyka oraz jednostki podległe ministrom sprawiedli­
wości i obrony narodowej. Natomiast wszystkie pozosta­
łe przedsiębiorstwa państwowe, które działają według
zasad określonych w dekrecie z 1950 r. zaliczone zosta­
ły do grupy drugiej. Autorzy projektu wychodzą z założę
nia, i* przedsiębiorstwa pierwszej grupy muszą być w
większym stopniu niż przedsiębiorstwa drugiej grupy
uzależnione organizacyjnie od centrum albowiem spełnia­
ją szczególne funkcje dla gospodarki narodowej jako ca­
łości. Nie oznacza to jednał., iż w przedsiębiorstwach
tych nie będzie mógł funkcjonować samorząd pracowniczy,
jego pozycja powinna być jediak określona w odrębnych
ustawach, na podstawie których działać będą te przed­
siębiorstwa.

W Świetle projektu ustawy przedsiębiorstwo spółeczn*
jest podstawową jednostką organizacyjną gospodarki naro­
dowej, prowadzącą samodzielnie działalność na zasadach!
rozrachunku gospodarczego, wyposażoną w osobowość praw­
ną, obejmującą zorganizowaną załogę, władającą częścią
mienia ogólnonarodowego i zarządzaną przez organa samo­
rządu pracowniczego. Ma więc ono trzy cechy szczególne:
samodzielność, samorządność i wyłączność w dysponowaniu
majątkiem.
.. Samodzielność przedsiębiorstwa jako podmiotu gospoda­
rowania ma'się wyrażać w jego szczególnym stosunku do
centrum. Przede wszystkim nie będzie ono miało jednost­
ki nadrzędnej w tradycyjnym rozumieniu, lecz sterowane
będzie przez organa administracji państwowej jedynie za
pośrednictwem przepisów prawa powszechnie obowiązujące­
go oraz parametrów ekonomicznych w postaci cen, taryf,
ceł, kredytów, podatków itp. Projekt ustawy wyklucza
całkowicie możliwość oddziaływania na przedsiębiorstwo
przez organa administracji państwowej przy pomocy tzw.
prawa powielaczowego, stosując zasadę, w myśl której in
gerencja zewnętrzna w wewnętrzne sprawy przedsiębiors­
twa dopuszczalna jest tylko na podstawie wyraźnego upo­
ważnienia ustawowego, czyli w drodze wydania rozporzą- I
dzenia lub innego aktu wykonawczego bądź też decyzji a<J
mlnistracyjnej w rozumieniu kpa. W ten sposób przywró­
cona zostanie właściwa ranga prawu ustawowemu jako re­
gulatorowi stosunków gospodarczych, a tym samym zwięk­
szona zostanie rola Sejmu w d7.ied2i.nie tych stosunków.
Na straży praworządności zaś stać będą niezawisłe sądy
które rozstrzygać będą ewentualne spory między przedsię
biorstwami a organami administracji państwowej. Wyma­
gać to będzie jednak zmian ustawodawczych w dziedzinie
ustroju sądów.
Samorządność w przedsiębiorstwie wyrażać się będzie tym
iń najwyższym ogniwem zarządzania będzie załoga przed­
siębiorstwa działająca przez swoje organa, a nie - jak
dotychczas - dyrektor. Dyrektor natomiast, jako wyko­
nawca uchwał samorządu pracowniczego, będzie jedynie
sprawował zarząd operatywny, a tym samym będzie kiero­
wał bieżąco pracami poszczególnych pracowników, repre­
zentował przedsiębiorstwo na zewnątrz oraz zaciągał w
imieniu przedsiębiorstwa zobowiązania majątkowe zgod­
nie z kierunkowymi uchwałami samorządu. Zarządzaniem
strategicznym zaś zajmować się będzie samorząd pracow­
niczy. Organa tego samorządu /rada pracownicza/ decydo­
wać będą o obsadzie stanowiska dyrektora, a nadto
kształtować będą ogólne zasady polityki kadrowej w
przedsiębiorstwie. Trudno, bowiem przyjąć założenie, iż­
by organ zarządzający przedsiębiorstwem nie miał możli­
wości swobodnego wyboru osób realizujących ustaloną
przez niego strategię. A takie właśnie, zupełnie niekor
sekwentne rozwiązanie przyjmuje projekt rządowy,który
przyznaje radzie pracowniczej jedynie możliwość opinio­
wania kandydata na stanowisko dyrektora oraz zgłasza- j
nia ewentualnego sprzeciwu. Nie daje natomiast możli­
wości ostatecznego przesądzenia przez ten organ właści-ł

s;a*as*aa-aaa;8s*ara;aaa*BrasiaawauiB:ffl_j
wego wyboru. Jest więc wysoce wątpliwie, czy dyrektor
powoływany de facto przez jednostkę nadrzędną, a nie
przez samorząd, (cjoił_̂ iejBędzTê wykonawcą woli samo­
rządu, a nie jednostki nadrzędnej:.

Projekt ustawy o przedsiębiorstwie społecznym prze­
widuje powoływanie dyrektora przez radę pracowniczą w
drodze publicznego konkursu. Czas trwania kadencji dy»
rektora wynikać ma z treści umowy zawioranej między nta
a radą. Postanowienia tej umowy zawierać powinny nadto
swego rodzaju pakiet zamierzeń dyrektora w odniesieniu
do przyszłej działalności przedsiębiorstwa. Przewiduje
się także możliwość odwołania dyrektora przed upływem
kadencji określonej w umowie w razie nie udzielenia mu
absolutorium w wyniku rocznej oceny działalności przed­
siębiorstwa.

W myśl projektu przedsiębiorstwo włada częścią mie­
nia ogólnonarodowego, która przekazana mu została
przez organ powołujący je do życia. Mienie to oraz nabj
te później prawa majątkowe i niemajątkowe stanowią ma­
jątek przedsiębiorstwa. Przedsiębiorstwo przez cały
czas jego trwania jest wyłącznym dysponentem tego mają
ku. Może więc ono nim swobodnie rozporządzać w grani­
cach ustalonych przepisami prawa. Swoboda dysponowania
majątkiem przedsiębiorstwa przez samo przedsiębiorstwo
a ściśle biorąc - przez jego organa samorządowe jest
konsekwencją przyjęcia w projekcie ustawy określonego
modelu zarządzania, u podstaw którego leżą wymienione
wyżej dwie zasady, a mianowicie samodzielność i samos*
rządność przedsiębiorstwa, które to zasady proklamuje
również projekt rządowy ustawy o przedsiębiorstwach
państwowych. Wydaje się, iż brak jakichkolwiek podstaw
do traktowania problemów związanych z dysponowaniem ma­
jątkiem stanowiącym własność ogólnonarodową przez prze*
siębiorśtwo w sposób doktrynalny, jeżeli sedno sprawy
leży w gruncie rzeczy w tym, kto mieniem ogólnonarodo­
wym zarządza i dysponuje: Centrum czy samodzielne przed
siębiorstwo.W jednym i w drugim przypadku mienie to po­
zostaje mieniem ogólnonarodowym. Zarządzanie nimi zaś
powinno być powierzone tym ogniwom i jednostkom orga­
nizacyjnym, które dają lepszą gwarancję jego racjonal­
nego wykorzystania, Godzi się zauważyć, iż to właśnie
centrum nie zawsze racjonalnie zarządzało i dysponowa­
ło mieniem ogólnonarodowym, kierując się raczej party­
kularnymi interesami poszczególnych grup nacisku niż
interesem ogólnospołecznym. Jeżeli więc zamierzona re­
forma gospodarcza mą dać oczekiwane powszechnie efekty
ekonomiczne i społeczne, taHże i w tym zakresie koniecż
na są zasadnicze zmiany.

Artykuł Krystyny Soblerajskiej pt. "Jaki jest los postu­
latów pracowniczych" zamieszczony w "Solidarności Legnic;
kiej" nr 21, można odczytać jako alarmujący sygnał o
utracie kontroli nad stopniem wykonania przez władzę te­
go, do czego się już zobowiązała. Wyeyzekwowanie od niej
szybkiej realizacji postulatów pracowniczych było i po­
zostaje podstawowym obowiązkiem władz związkowych każde­
go szczebla. Należy się spodziewać, że niedługo członko­
wie "Solidarności" zażądają, by jej działacze rozliczy­
li się z konkretnych efektów swej pracy w tym zakresie.
To "ostrzeżenie" kieruję pod rozwagę zarządowi legnic­
kiej delegatury oraz podległych jej komisji zakładowych.
Aby przywrócić kontrolę nad przebiegiem realizacji pos­
tulatów pracowniczych dotychczas podejmowane spontanicz--
ne i improwizowane działania winny zostać metodycznie
uporządkowane. W pierwszym rzędzie należałoby ustalić
pakiet nie załatwionych do końca spraw 1 określić tryb
ich realizacji. Umieszczenie planu realizacji postulatów
pracowniczych w programie delegatury oznacza spełnienie
oczekiwań szerokich rzesz członków a tym samym utrzyma­
nie ich głębokiego zaufania do możliwości związku. Plan
ten winien służyć również cementowaniu luźnie - jak do­
tychczas - powiązanych jego ogniw.
Związek pertraktuje z władzą w różnych miejscach i na
różnych szczeblach. Ta wielokierunkowość działań rodzi

WEŁA

Edmund Kotłowski
Bronisław Ziemianin

. .i y N fHV''l U to pi u t, : ,y [•y] r.HJb»* mil lip ^ u d f l > ki h 1 LI I-i M IĄ y U v M m

I fin jiy liii i % i
: ":.i ul ki vi m m w **M .•••** ^ *

.;/ JSuJal H&ISK&I..

UL
iirriift

U
R o l a d e 1 e g a i. u 1 v w r • a 1 i
p o - s t u l a t . ó w p r a c o w n i c z y c h .

http://d7.ied2i.nie

I

_t> H i t D R U K I / PU A S Y Z W I Ą Z K O W E J
potrzebę powołania ośrodka "koordynacyjnego. Jego obowiąs
ki powinna przejąć legnicka delegatura. Ona to - jak są­
dzę - współdziałając z komisjami zakładowymi upiządkuje
dotychczas zawarte porozumienia, ustali ich hierarchię
1 stopień ogólności, wyznaczy tryb ich realizacji, w su­
mie dokona rozeznania, co jest w chwili obecnej możliwe
do załatwienia, a wykonanie czego może /z konieczności/
ulec opóźnieniu. 0 wynikach tego sondażu należy niezwło­
cznie poinformować regionalnych członków "Solidarności"

Przystępując do tych prac o charakterze weryfikacyjne-
przygotowawczym należy jednak liczyć się. z możliwością
wystąpienia konfliktów na tle interesów branżowych lub
partykularnych. Godzenie tych interesów będzie beż wąt­
pienia trudnym zadaniem. Podoła mu się, wówczas, gdy z
jednej strony nie dopuści się do hegemonii najsilniej- I
szych branż luli ośrodków, a z drugiej strony uwzględni
się w 3zerszym niż dotychczas zakresie potrzeby słabszjch
branż lub ośrodków, których roszczenia były tradycyjnie
spychane na plan drugi, budząc zrozumiałe rozgoryczenie
i podejrzliwość tamtejszych członków. Zachowanie stosow­
nych proporcji w dziedzinie spełniania postulatów pra­
cowniczych służyć ma pełnej - zgodnej z duchem "Solidar­
ności" - Integracji związku.

Przygotowanie raportu o realizacji postulatów pracow
niozyoh winno się odbywać w grupach problemowych,które
powoła i ustali ich skład osobowy właśnie delegatura.
Będzie wówczas ona odpowiedzialna za efekty ich pracy,
które będą uzależnione m. In., od: 1/ znajomości. stanu i <-.
lizacji porozumień' 'na poziomie resortu i zakładu pracy;
2/ rzetelnego przygotowywania się do spotkali W grupach
problemowych, 3/ operatywności-wspomagaJąćej narząd da-
lo.gatury aekcji administracyjnej, 4/ szeroko rozumianej
kultury demokratycznej członków związku.
Wspomniany wyżej raport nie muhi być - moim zdaniem -

dopracowany szczegółowo do końca, aby przystąpić do rie
gocjacji z kompetentnymi włidzami. Wystarczy znać jego
szkielet, by podjąć wstępne rozmowy. Ich przebieg będzie
miał. niebagatelny wpływ na kierunek dalszych piać uzupeł­
niających.

Podejmując dialog z władzą trzeba zawsze jasno zdawać
sobie sprawę z tego, z czym nię do niej idzie i z czym
się od niej wychodzi, aby móc później to porównać i oce­
nili, Protokolarny zapis uzgoćrtieri 1 rozbieżności ułatwi
kontrolę realizacji postulatów.

Efekty pertraktacji z władzami są często zaniżone w
wyniku naszych tłęriów natury dyplomatycznej. Na przykłac
wdajemy się w niepotrzebne dyskusje .podczas* których si­
limy się na drobiazgowe ekspertyzy i staramy się w tym
wyręczyć władze, które nadal pozostają bezradne. Prezen­
tujemy niekiedy postawy niezdecydowane i""do końca prze­
myślane. Dajemy się także wciągać w długie rozważania
nad kwestiami drugorzędnymi. Nieraz podpisujemy lub ust­
nie akceptujemy ogólnikowe porozumienia, które stwarza­
ją władzy możliwość dowolnego manewrowania. Te uchybie­
nia. jaK i brak z naszej strony dostatecznej czujności i
samokontroli są na rękę niechętnym nam przedstawicielom
władz.

Dlatego też wybór reprezentacji związku ha rbumowy z
władzą nie może być okazjonalny i przypadkowy. Rekruto­
wać si<; ona winna z członków wspomnianych grup problemo­
wych, przygotowujących raport o stanie realizacji postu­
latów pracowniczych. O tym, kto ostatecznie będzie rftpre
zentować związek zadecyduje, jak sądzę, ranga rozmów,
znajomość i zainteresowanie ich tematyką, walory osoplu­
te i doświadczenie w zakresie prowadzenia negocjacji. Ta
negocjacje stwarzają okazję sprawdzenia umiejętności
oeób nowo wybrmych do zarządu delegatury. Oznacza to
także zdjęcie z czołowych i wypróbowanych działaczy nad­
miaru obowiązków natury Int.- - wency jne j bądź techniczna j ,
co umożliwi im skoncentrowanie a ta na rozwiązywaniu klu­
czowych problemów związku i regionu.

Prace nad post u litami dać jung.* 1 tę r.orzyś''-, :':o będą
sprawdzianem tworzącego się modo tu Melogatury. Moim zda­
niem, jeżeli przyjmie ona stal un pogotowia Inter wencyj-
nego, te poniesie I tanko Spełni ..na nasze oczekiwania
jedynie wówczas, gdy stanie mie prężnym ośrodkiem docy
zyjno-kooi .lyii.ii-,'u.', m z tizeroko rozbudowanymi sekcjami
u: łligowymi /ni-, w zakrefcte poradnictwa prawr.ego, spot.
• -znego/. w tej formie delegatura będzie rzeczywistym
i.ai tnerem dla władz wojewódzkich.

Niebagatelny wpływ na przebieg realizacji postulatów
pracowniczych będzie miało to, w ial.l.m kierunku t w ja­
kim zakrerile związek nawląie współpracę z organizacjami.

tecznynn oraz ciałami, przedstawicielskimi. Problem .
ten dyskutowany jest namiętnie, a dotychczasowe opinie

.-•I ., i.-, wokó.l dwóch r, tanowi uk. Pierwsze głosił "kio nie
,. : i ,. nami i ten jest pi teciwko nam", drugli ^łosii "kf
nii ,. przeciłko nam jest z nimi". Pierwsze hasto na-
woluie ... konfrontacji i tz< Lacji, drugie hasło nawołu­
je do bezwzględnego egzekwowania zobowiązali l""-", Zacho
waniu wzalomnego szacunku,

jestem za wpisaniem tftułjiegó haała do programu Cegni
kiej delegatury "Solidarności" ; ni'1 tylko jej, ale i
całego związku.

:'\ i <,n lew Ta rkowski

606

Nr 19 23.06.198L

NFORMATOR MKZIMSZZ SOLIDARNOŚĆ w Oi
S ą p r z e c i. a i 1 u d ź m i . . .
0.06.198) r.
z upoważnienia MKZ Opole 1 pełnomocnictwami przyjeżdża­
my wspólnie z Antonim Kłusiklem do zakładu karnego nr2
w Strzelcach Opolskich. Na nasze pytanie, ilu więźniów
głoduje, naczelnik odpowiada, że nie jest upoważniony
do przedstawieniu tego tematu. Tylko.dyrektor okręgu mc
że udzielić interesujących pas informacji. Ale potwier­
dza, że więźniowie rozpoczęli głodówkę szóstego czerwce
że ma ją swoje postulaty 1 solidaryzują się z -postulata­
mi./więźniów w innych zakładach larnyoh. Na widzenie i
rozmowę z więźniami nie otrzymujemy zezwolenia, takie
j.esi polecenie DZZK Wrocław.
10.06. 198] r.
Wraz 7, sędzią Sądu Wojewódzkiego w Opolu J.Dudkiem,czło:
kiom "Solidarności" 1 jednocześnie naszym doradcą praw­
nym, jedziemy do zakładu karnego nr 1. Tam wicedyrektor
CZZK z Warszawy, Bazyli Pawlaczyk, przypuszcza atak na
przedstawicieli "Solidarności".
"Jak można publikować takie materiały o służbie więzień
nej" /chodzi o te z "Tygodnika Solidarność" nr 8/.Ma­
teriały te są fałszywe. Wszyscy zatrudnieni w służbie
więziennej są oburzeni. Nikt nie bije więźniów, nikt h
nie pije wódki. I w ogóle wozyetkiemu Są winni więźnio­
wie, bo przez nich mają bardzo ciężką pracę.
Pomstował tak z pół godziny. Za plecami miał sporą gru­
pę mundurowych funkcjonariuszy, kapitanów, majorów, le­
karza 1 cywilów. Gdy skończył, spytałem, dlaczego swo­
ich uwag nie przekazał dotąd redakcji "Tygodnika Soli­
darności", bo tutaj spotkaliśmy się w innej sprawie.
Okazaliśmy przy tym swoje pełnomocnictwa. Zapytałem róv
nież, czy osoby, które mają wiipólnie z nami uczestni- .,
czyó w rozmowach, aą do tego upoważnione. Okazało się, ',
że p. Pawlaczyk posiada pełnomocnictwo do prowadzania f-
rozmów, ale tylko w zakładzie karnym w Brzegu. Ponoć zęj
swego zadania świetnie się wywiązał, gdyż bunt został jl
tam zlikwidowany. Jednak zakład karny.w Strzelcach
Opolskich ma całkiem inną specyfikę stąd jego płenomoc-
nictwo nie było wystarczające.
Po godzinnym nakłanianiu nas, by tylko sędzia brał -.
udział w negocjacjach, i po naszych sprzeciwach idzie­
my wszyscy do więźniów. Prowadzeni jesteśmy po podwór­
kach, korytarzach, piętrach. Wszędzie psy, strażnicy,
kraty, bramy, siatki, cele z judaszami i zasuwami. Na
jednym podwórku zauważyłem sterty aluminiowych misek,
leżących na z.lemi.
Patrzę na to wszystko. Wiem, żo siedział tu kiedyś,Ru­
lewski. Wchodzimy do świetlicy, przerobionej z dawnego
kościoła więziennego. Pod oknami z lewej strony, za zsv
niątymi stołami, siedzi około 30 ludzi. Na nasz widok
wstają. Siadamy wszyscy, każdy sam się przedstawia i
podaje pełnomocnictwo przewodniczącemu Rady Protesta­
cyjnej Skazanych. Więźniowie od razu zauważają brak przedstawiciela Ministerstw*'Sprawiedliwości 1 to,że
ob. B.Pawlaczyk nie ma pełnomocnictwa.
Ma sali są dwaj przedstawiciele CZZK Warszawa, przedste
wicie! CZZK Wrocław, przedstawiciel. Przedsiębiorstwa
Wyrobów Skórzanych /pracodawca/, lekarz więzienny,psy­
cholog oraz zaatąpoy naczelników zakładów karnych w
Strzelcach Opolskich.
Podają pełnomocnictwo z MKZ przewodniczącemu Rady Pro­
testacyjnej Skazanych, Więźniowie z zadowoleniem i ulgą
przyjął! moją - jako członka Komitetu Obrony Więzionych
za Przekonania - obecność. Dziękują za przybycie, Doplt-
ro teraz dowiadujemy się, źe«więźniowie prosili, by w
rozmowach uozastnlozyli ponadto ksiądz kapelan zakladóv
karnych i Andrzej Rozpłochowskl z MKZ Katowice.
Okazuje się, że już od początku protostu głodowego pro­
sili kierownictwo zakładów karnych, by przedstawiciele
"Sol Marności" byli obecni przy rozmowach jako gwaranci
zawieranego porozumienia. Nikt nas jednak do tej pory
o tym nie poinformował. Celowo zatajono te prośby, Na-
ozi lnicy więzienia tłumaczyli to prosto: ich przełoże­
ni, nie pozwól iii na taki kontakt. Widać z tego, że CZZł
nie życzy sobie, by byia jakakolwiek kontrola społeczna
jego poczynań. Państwo w państwie. Nikt. rie może wie­
dzieć co dzieje się w więzieniach.
Pada wnlor.ek, żaby więźniowie choć przez chwilę mogli
sam na sar. porozmawiać z przedstawicielami "Solidarnoś­
ci". Zaraz swoja dezaprobatę przedstawia p.Pawlaczyk z

http://23.06.198L

P R Z E O R U K ! 2 P R A S Y_ Z VM_A Z K O W E J . ..507

CZZK. Impas trwa godzinę^ "I wreszcie - od początku wyka
żujący największy chyba rozsądek - zastępca naczelnika
zakładu karnego wydaje swoje pozwolenie.
Rozmawiamy. Okazuje się, że ponad tysiąc więźniów pro­
wadzi głodówkę. Mają tu tragiczne warunki pracy i byto­
wania. Od kilku dni leżą na gołym betonie, nie dostali
nawet koców. Rozpoczęli strajk okupacyjny w więziennym
zakładzie pracy, dołączyła do nich druga zmiana. Chcie­
li rozmawiać o warunkach pracy, bhp i wynagrodzeniu,
lecz CZZK torpeduje rozmowy. W ten sposób zostali zmu­
szeni do 3trajku głodowego.
Nie żądają, by ich wypuścić na wolność, muszą odsie­
dzieć karę... A i e są ludźmi, czego się tu nie dostrze­
ga. Głodówkę prowadzić będą do 22 lipca, lub umrą z głc
du. Zdecydowali o tym wspólnie. Chcą prosić o komisję
społeczną, która zbada przestępstwa służby więzieiuiej.
Pokazują pliki spisanej przez siebie dokumentacji.
"Chcielibyśmy jeść choć to co psy więzienne"... Boją
si<? strasznie tego, co może z nimi zrobić służba wię­
zienna po złamaniu głodówki i strajku. W "Solidarności'
widzą nadzieję, by mogli odbywać karę w ludzkich warun­
kach, a po jej odbyciu wrócić do normalnego życia. Cho­
rują często, lecz nikt ich nie leczy.
Namawiam ich do zawieszania głodówki, niech choć napi­
ją się kawy z cukrem. Zapoznaję ich też z zawartym we
wrocławskim więzieniu porozumieniem. Przy okazji dowia­
duję się, że w strzeleckim więzieniu szykowano już ce­
le dla członków "Solidarności".
Wracamy do negocjacji. Widać po więźniach, że jest z
nimi źle. Mają szkliste oczy, zapadnięte blade policz­
ki, mówią cicho i często muszą odpoczywać, piją tylko
słoną wodę. Patrząc na nich myślę, dlaczego tak upodla
się ludzi.
Cała rada skazanych jest bardzo zdyscyplinowana, zabie­
rają głos na pozwolenie przewodniczącego. Przewodniczą­
cy Pawłowski zwraca się do wszystkich, dobierając sta­
rannie słowa, by czasem kogo nie urazić, choć po zakoń­
czeniu każdej swojej wypowiedzi i tak wszystkich prze
prasza. Więźniowie układają komunikat, który chcą odcz;
tać przez radiowęzeł, o rozpoczęciu rozmów i zawiesze­
niu głodówki na czas rozmów. Iroszą jednak, aby przed­
stawiciel CZZK potwierdził telexem swoje pełnomocnic­
two na Strzelce. .Ta mam to sprawdzić i wtedy głodówka
będzie przerwana. Niestety, p.Pawlaczyk ma odmienne zd;
nie i znów jest impas w rozmowach.
Musimy opuścić więzienie. Umawiamy się na jutro o godz
6.00. Wszystko będzie załatwione, potwierdzimy telex,
a więźniowie po przabadaniu przez lekarza zjedzą śnia­
danie. Okazało się to jednak następnym krętactwem.
11.06.1981.r.
Rano, w pokoju naczelnika, jeden z mundurowych funkcjo­
nariuszy, przedstawiający się jako zastępca naczelnika
więzienia /w tym momencie straciłem rachubę, ilu jest
tych zastępców i gdzie jest naczelnik/, oświadcza nam,
że nie możemy już prowadzić de .szych rozmów. Dyrektor
CZZK z Warszawy wyraził swoje niezadowolenie, że wcr?-
raj zostali dopuszczeni do rozmów przedstawiciele MKZ
Opole. Okazuje się, że w nocy był ktoś z redakcji "Po­
lityki". Nawet bardzo spokojny nasz ekspert, sędzia
Dudek, jest oburzony stanowiskiem CZZK Warszawa.
Wracamy, nadajemy telex do Ministra Sprawiedliwości,
Bafii, zawiadamiamy lokalną gazetę "Trybuna Opolska"
i radio Opole, które nadaje komunikat.
12.06.1981 r. '
Jest już specjalna komisja Ministerstwa Sprawiedliwoś­
ci. Nadal nie jesteśmy dopuszczani do rozmów.
13.06.1981 r. , • . • „ •
Nadajemy telex do nowego juz Ministra Sprawiedliwości
z prośbą o interwencję. Rozmawiam z zastępcą naczelni­
ka więzienia. Ponoć już 150 więźniów przerwało głodów­
kę, 6 karmi się na siłę, reszta czeka na nasi
Ciągle nie wolno nam podejmować wspólnych negocjacji.
Zastanawiam się, czy społeczeństwo będzie kiedykolwiek
wiedziało, co dzieje się w więzieniach. I czy kiedykol
wiek będzie mogło sprawować kontrolę nad warunkami re­
socjalizacji ludzi odbywających karę.

Bogusław Bardon

REGION SRODKOWOWSC

LUBLIN R 3 4 29.VI.1981
Ś a r o d z i n S o l i d a r n o ^ ^ ^ ^ ^

W dniach gorących sporów i upartego budowania Związku
nie było czasu na rodziny, na Intymność domowego zaci­
sza: "Nie mam teraz czasu dla ciebie" - zaczynała się
znana "Piosenka dla córki* Krzysztofa Kasprzyka. Ale
dalej tak nie można. Nie dlatego, że m<Dże za duży był
wysiłek w kierunku pracy społecznej, że każdemu potrzeb

na jest stała regeneracja sił wśród najbliżs.-ych, w ży­
czliwych ścianach własnego domu. Przede wszystkim dlate
go, że sam dom został bezpośrednio zagrożony przez rażą
ce braki na rynku, bałagan w zaopatrzeniu, nerwowa go­
nitwę za podstawowymi środkami do życia. Musimy wrócić
do domu, po to by mu pomóc przetrwać w trudnych chwili
które przeżywamy, i w jeszcze trudnie-szych, które mogą
nadejść. Wrócić do naszych żon, mężów) dzieci, sąsiadów
I od -i-« przypomnijmy, że ten kierunek działania nie
jest tiACzym nowym ani odległym od celów Związku, prze­
ciwnie, od początku w Statucie znajdowało się stwierdzę'
nie, że celem naszych poczynań ma być "umacnianie ro­
dziny oraz ochrona życia rodzinnego", a obrona intere­
sów materialnych, socjalnych i kulturalnych ma obejmo­
wać x członków, i ich rodziny. Jest prawdą, że dotąd w
oficjalnych akcjach Związku sprawy rodziny nie były ak­
centowane. Była wprawdzie mowa - % Szczecinie-, Cdausku
i Jastrzębiu - o zrównaniu zasiłków rodzinnych /do po­
ziomu pracowników wojska i milicji/ i o potrzebie prze­
dłużenia urlopów macierzyńskich, ale skończy K- się na i
pobożnych życzeniach i mglistych obietnicach. Pogłębia­
jący się kryzys gospodarczy zgasił ostatnie nadzieje.
Musimy sami pomyśleć o tym, jak sobie pomóc, sobie t.-r\.
wszystkim nam jako ojcom i matkom odpowiedzialnym za iy
cie domowe, wychowanie 1 opiekę nad rodzinami.
Przedstawię kilka propozycji i uwag z myślą o tych dzia
łączach Związku, którzy zajmują się tzw. sprawami socjal
no-bytowymi naszych członków /dodam nawiasem, że wedle
danych lubelskiego Ośrodka Badań Społecznych członkowie
Związku oczekują w pierwszej kolejności tego, że Związek
zajmie się sprawami warunków bytowych ludzi pracy, prze)
sprawami takimi jak obsadzanie stanowisk, ochrona śro­
dowiska, kształtowanie świadomości politycznej itp./.
Mamy jasno określony punkt wyjścia. Tworzą gos Uchwała
nr 27 Walnego Zebrania Delegatów w Świdniu o zagrożeniu
1/5 społeczeństwa niebezpieczeństwem głodu i ubóstwa i
potrzebie natychmiastowego świadczenia pomocy najbied­
niejszym rodzinom /ze środków zakładów pracy oraz zwiąż
kowych/; uchwała Zarządu Regionu z 29 maja precyzująca
szczegółowiej, jakie formy pomoc ta winna przybierać,z
jakich źródeł pochodzić i do kogo być adresowana; ofi­
cjalne expos4 przewodniczącego Zarządu Regionu, w któ­
rym zapowiada się badanie budżetów rodzinnych i zainte­
resowanie sytuacją rodziny wielodzietnej. Mamy także,
powołany uchwałą z 29 maja Zespół do Spraw Rodziny, kt ;-
ry na czterech kolejnych posiedzeniach czerwcowych spo­
rządził sobie katalog podstawowych problemów i zaczął
tworzyć zarysy programu. Zarysy, bo dojrzały program bę­
dzie oczywiście dziełem wspólnym wszystkich zaintereso­
wanych. O co chodzi na początek? Przede wszystkim o od­
dzielenie spraw "na już" od spraw na najbliższe miesią­
ce. Już dziś musimy otrzymać, a jeszcze lepiej - zdobyć
informacje o rodzinach wielodzietnych, niepełnych, rodzi
nach o najniższych dochodach. Jest to wspólne zadanie
dla komisji zakładowych i działów socjalnych w zakładacł-
pracy. Tym rodzinom, pracowniczym powinny pomóc komisje
zakładowe /w formach, o których za chwilę/ a niezależni*
od tego trudniejsze przypadki jak najszybciej przekazać
do Zarządu Regionu, do wiceprzewodniczącego do spraw
socjalno-bytowych /Królewska 3, pokój l",telefon 269-64
Możliwe jest pozyskanie dla nich pomocy specjalnej. Nie
które rodziny już pomoc taką otrzymują.
Program na najbliższe miesiące będzie wymagać przeprowa
dzenia przez Ośrodek Badań Społecznych pogłębionego ba­
dania poziomu życia ludności w regionie, skuteczności
dotychczasowych form różnorodnych świadczeń społecznych
dobrego rozpoznania oczekiwań i bardzo niekiedy złożo­
nych i subtelnych potrzeb. O ile pomoc doraźna "na już"
jest potrzebna głównie rodzinom tzw. specjalnej troski,
o tyle pomoc stała jest potrzebna wszystkim rodzinom
"ijjako takim"! wielo- i małodzietnym, starszym i młodym,
pełnym i niepełnym, a także osobom samotnym. Pczy tym
pomoc materialna wcale nie musi się okazać najważniej­
sza, bardziej istotne dla rodzin może się okazać np.
poradnictwo wychowawcze 1 prawne, organizacja wakacji,
dni wolnych ód pracy, świąt, imprez kulturalnych itp.
Nastawienie na pomoc wyłącznie finansową byłoby błędem
i.z tego powodu, że u wielu osób mogłoby powstawać nie­
uzasadnione a przykre uczucie zależności i upokorzenia.
Świadczenie pomocy materialnej jest szkołą delikatności,

aga też absolutnej dyskrecji. Tu nie wolno popełniać
dów. Dyskusje we wspomnianym Zespole d/s Rodziny do- _

Iprowadziły do ustalenia-pewne j pożądanej optymalne5 V< ~ lejności działań i rozgraniczenia zakresów. Tak więc *
pierwszej kolejności należałoby dążyć do inicjowania sa-
mcpomocy rodzinnej /wymiana ubrań, przedmiotów dziecin­
nego użytku, organizacja sąsiedzkich przechowalni dzieci
czy prawdziwych przedszkoli rodzlnnychitp./ Nie wszyst-

""KOTTO przewiduje pkt. 5 § 7 naszego Statutu." " ~~
W djrugiej kolejności należało by rozpatrzeć się w możłi-
wośpiach zdobycia pomocy ze środków zakładu pracy /fun-
dusz socjalny 1 mieszkaniowy/, z parafii, od grup harcer
skich /zwłaszcza Niezależnego Ruchu Harcerskiego, który
w Lublinie skupia już kilkaset osób/, w trudniejszych
przypadkach także z Polskiego Komitetu Pomocy Społecz- •
nej czy PCK. Dopiero w kolejności trzeciej mógłby zacząć

http://29.VI.1981

I

-?JL??-£J?J!i5J.. Z PRASY ZWIĄZKOWEJ
działać sam Żwiązek,~np. uruchamiając swoich ekspertów,
radców prawnych, konsultantów, dział interwencji czy
po prostu fundusz zapomogowy czy Dom Samotnej Matki.
Szczególną jednak i nie zastąpioną formą działalności
władz Związku /komisji zakładowych. Zarządu Regionu,KKP/
winno w omawianym zakresie byó popieranie słusznych ini­
cjatyw, przygotowywanie założeń polityki rodzinnej 1 wpty
wanie na ustawodawstwo socjalne.
Po tych wstępnych stwierdzeniach - raczej teoretycznych
zresztą - nasunęło się zasadnicze pytanie o sposób orga­
nizacji pomocy dla rodzin 1 pytanie o obszar jej działa­
nia: czy miałby to byó zakład pracy, czy też - miejsce
zamieszkania /osiedle, dzielnice, rejon?/ Za pierwszą
formułą organizacyjną przemawia silnie to, że pomoc ta
miałaby oparcie w komisjach zakładowych, argumenty za
drugą wydają się jednak znaczniejsze: większe szanse roz
wijania samopomocy, bliższe kontakty między dziećmi i
młodzieżą, możliwość włączenia osób samotnych, możliwość
oparcia się o rozwiniętą już znacznie sieó opiekunów pa­
rafialnych. W dniu 21 czerwca dyskusja nad koncepcją te­
go co w tytule tego artykułu zostało nazwane "solidarnoś­
cią rodzin" przeszła z etapu teorii w etap praktyki.
W dzielnicy Kalinowszczyzna powstał pierwszy zespół okres'
lony jako "osiedlowa solidarność rodzin", grupa niefor­
malna, pozastatutowa, zespół po godzinnej burzliwej
dyskusji wyłonił spośród siebie kilku animatorów.Okres-
łono cele zespołu: wymiana ubranek, przedmiotów użytko­
wych, pomoc w zdobywaniu żywności, organizowanie opieki
nad dzieómi i osobami chorymi, formułowanie postulatów
pod adresem władz osiedlowych /konieczna budowa studni
na wypadek awarii wodociągów/, zwiększenie liczby punk­
tów sprzedaży mleka w wolne soboty; szkoła mogłaby uru­
chomić magazyn mundurków harcerskich, klub osiedlowy nii
pracuje dobrze i trzeba by pomyśleć nad jego wykorzysta­
niem dla młodzieży spędzającej wakacje w mieście itd.
Wydaje się, że istnieje żywe zapotrzebowanie na takie
właśnie luźne rodzinno-sąsiedz.tie małe zespoły osiedlo­
we, które by zastąpiły /a może ożywiły/ nie działające
samorządy lokalne i może z czasem doprowadziły do odbu­
dowania pozrywanych więzi między ludźmi mieszkającymi
przez ścianę. Zebranie na Kalin :>wszczyźnie zakończyło
się spacerem po osiedlu w poszukiwaniu jakiegoś pomiesz­
czenia, gdzie "solidarność rodz.n" mogłaby uruchomić
swój punkt kontaktowy. Okazało »ię, że działacze Komisji
Zakładowych, którzy znaleźli się na zebraniu, mieli już
punkt upatrzony od dłuższego czasu. W ciągu dwu dni uda­
ło się animatorom zespołu uzyskać poparcie Zarządu Regic
nu i zgodę administracji osiedla na przejęcie pomiesz­
czenia. Pierwsza /?/ w Regionie "Solidarność rodzin"
podjęła działalność. Mówi się, że w najbliższym czasie
próbny zespół powstanie na Bronowicach.

Jerzy Bartmifiski
x/ w jego skład w <i ilu 22.VI. wchodzili: doc. Jerzy
Bartmiński, doc Haua Gałkowska, red. Czesław Dąbrowski
doc. Ewa Deptułowa, ks.Marcin Jankiewicz, inż.Janusz
Karpiński, prof.Zofia Sękowska, red. Barbara Jurkowska,
dr Elżbieta Teske.

. : <
i

-raa
"i:- i j - u

P r z y k r ę c a n i e ś r u b y
Redakcje w Radiokomitecie oTzymały niedawno dwustro-

nicowy tekst, utrzymany w formie rozkazu wojskowego. No­
si on tytuł "Wytyczne do kształtowania programu PRiTV po
XI Plenum KC PZPR". Podpisał go 17 czerwca szef telewiz­
ji - Zdzisław Balicki. Oto obszerne fragmenty tego doku­
mentu i '•• , .

"Przyjmujemy kurs na socjalistyczną odnowę /.../ Nie­
zbędna jest pewna zmiana tonu i przestawienie akcentów.
W sensie tendencji- przejście od propagandy klęski do
propagandy nadziei, od propagandy negacji, do propagan­
dy wyjścia z kryzysu./.../ Z narastającą częstotliwoś­
cią pokazywać będziemy partię gotującą się do Zjazdu.
Kierunek główny: jak partia zwiera swoje szeregi i od­
najduje własną tożsamość ideową i organizacyjną, jak
w obliczu zbliżającego się Zjazdu rośnie jej poczucie
odpowiedzialności za losy kraju. Jakie bezspornie pozy­
tywna elementy zawierają tezy programowe i projekt sta­
tutu. Postawa członków PZPR wobec odnowy, ale też wobec
jej zagrożeń, wobec /.../fałszywych poglądów. Powinno
to znaleźć wyraz w specjalnym bloku programowym, w dzie­
nnikach , w sposobie relacjonowania konferencji wojewódz­
kich 1 przedstawiania delegatów. Musimy podjąć walkę z
przeciwnikiem, z wrogimi i fałszywymi poglądami, mitami
1 nastawieniami. Nie z jakimiś bliżej nieokreślonymi si­
łami antysocjalistycznymi, lecz konkretnie/.../. Powlnr
nlśmy dostroić linie, programów i audycji artystycznych
i kulturalnych do potrzeb ogólnej polityki programowej.

Ponadto w PR i TV powinno znaleźć się kilka pozyoji fil­
mowych /czy innych/ o znaczącej randze ideologicznej./m.
in. serial filmowy o Marksie/. Wiceprezesi programowi
oraz wiceprezes d/s technicznych przedłożą do dnia 3 li­
pca br. szczegółowy projekt relacjonowania obrad Zjazdu,
a także projekt całości programu PR i TV na dni zjazdo­
we. Wiceprezesi Komitetu stworzą skuteczne mechanizmy
inspirowania, obserwowania i bieżącej kontroli realizac­
ji niniejszych wytycznych. Informacje przedkładać będą
Przewodniczącemu Komitetu na początku i na końcu każde­
go tygodnia /ocena 1 plan/."

Jeżeli wszystko pójdzie po - myśli szefa TV i okażą
się skuteczne owe "mechanizmy inspirowania, obserwowania
i bieżącej kontroli...", to będziemy mogli .znowu jak nie­
gdyś spokojnie nie otwierać telewizorów.

Przed IX Plenum, a właściwie już po przemówieniu ;•<
premiera Rakowskiego w Bydgoszczy, nastąpiło w środkach
masowego przekazu wyraźne przykręcenie śruby. Pod pozo­
rem braku papieru zamyka się niepokorne pisma /np. "Prze­
gląd Techniczny"/,' szpalty pozostałych znowu kreślone są
gęsto długopisem cenzora, a PR i TV otrzymały specjalne
wytyczne. Popularne programy są zagrożone, np. tow. Ma­
kuch całą rozrywkę trzeciego programu PR określił podob­
no jako "awangardę kontrrewolucji". Możemy mleć tylko <
nadzieję , że gwint, po którym dotychczas śruba schodzi­
ła w dół, zatarł się i że sami dziennikarze i redaktorzy
będą walczyć o wolność słowa. Bo czy jest jakieś inne
wyjście...?

F/iciclomości nr 97
z d n . 1 0 . 0 7 . 8 1 r

MWŁ Wielkopolska DODATEK SPECJALNY
N o t a t k a

dotycząca istnienia Sieci Organizacji Zakładowych NSZZ
"Solidarność" wiodących zakładów pracy i stanowisko tej
Sieci w sprawie projektu ustawy o przedsiębiorstwie i'
samorządu pracowniczego.
li Istnienie 1 działalność Sieci Organizacji Zakładowych
NSZZ "Solidarność"" ' ' " ^ !
W dniach 1-3 czerwca 198.1 r. w Poznaniu odbyło się trze
cle zebranie Sieci Organizacji Zakładowych NSZZ "Soli­
darność" wiodących zakładów pracy. Z komunikatu Sieci
wynika, że obejmuje ona następujące przedsiębiorstwa:
1/ Stocznia Gdańska im.Lenina, 2/ Stocznia Szczecińska ;
im.A.Warskiego, 3/ Olsztyńskie Zakłady Opon Samochodo­
wych "Stomil", 4/ Białostockie Zakłady Przemysłu Baweł-.
nlanego "Fasty", 5/ Zakłady Naprawcze Taboru Kolejowego
w Bydgoszczy, 6/ Zakłady Przemysłu Metalowego "M.Cegieł
ski" w Poznaniu, 7/ Nadodrzańskie Zakłady Przemysłu Sta
lowego "Zastał" w Zielonej Górze, 8/ Zakłady Przemysłu
Bawełnianego im.Marchlewskiego w Łodzi, 9/ Wytwórnia
Sprzętu Komunikacyjnego "PZL" Świdnik, 10/ Fabryka Wago;
nów "Pafawag" we Wrocławiu, 11/ Fabryka Łożysk Tocznych!
"Iskra" w Kielcach, 12/ Zakłady Urządzeń Technicznych
"Zgoda" w Świętochłowicach, 13/ Kopalnia Węgla Kamienne;
go "Wujek" w Katowicach, 14/ Wytwórnia Sprzętu Komunika'
cyjnego "PZL" Rzeszów, 15/ Huta im.Lenina w Krakowie,
15/ Zakłady Mechaniczne "Ursus" w Warszawie, 17/ pomoc *
i współpraca: Ogólnokrajowa Komisja Porozumiewawcza NS2Z
'Solidarność"w Polskiej Akademii Nauk.
O istnieniu i działalności w/wym. Sieci poinformowana
została w dniu 28 maja 1981 r. Krajowa Komisja Porozumie
wawcza NSZZ "Solidarność", która postanowiła uznać Sleó: za jeden z ośrodków konsultacyjnych KKP przy pracach nad
reformą społeczno-gospodarćzą oraz wykorzystać opinię i
Sieci w opracowaniu stanowiska "Solidarności" na temat {
reformy gospodarczej i samorządu pracowniczego. I
NSZZ "Solidarność" zobowiązał swoje ogniwa zakładowe do|
"popierania idei autentycznego samorządu pracowniczego |
w przedsiębiorstwach widząc w nim szansę wyjścia z obeci
nego gospodarczego kryzysu i jeden z głównych elementów!
reformy gospodarczej".
Analiza dokumentów opracowanych j>rzez "Sieć" pozwala
stwierdzić, że "Solidarność" zmieni taktykę działania
wobec samorządu pracowniczego. O ile do niedawna aktywii
ci i publicyści tego Związku podkreślali, że ich celem j
Jest "obrona interesów pracowniczych i problemami zarżą*
dzania się nie interesują", to ostatnio, zagadnienia za­
rządzania przedsiębiorstwami poprzez organy "samorządu f
załogi", wybierane pod kierownictwem "Solidarności" sta­
ły się ważnymi w życiu tej organizacji*
II. Uwagi ogólne dotyczące: stanowiska NSZZ w sprawie
Samorządu pracowniczego w przedsiębiorstwach:
- regulamin Komitetu Założycielskiego Samorządu Pracow­
niczego;
- 'ustawy o przedsiębiorstwach społecznych;
- 'statutu samorządu pracowniczego;
- wzorcowej ordynacji wyborczej samorządu pracowniczego,
Propozycje zawarte w powyższych dokumentach są koncep-

': cją stanowiącą próbę połączenia modelu jugosłowiańskie­
go zarządzania gospodarką narodową z tendencjami "opozy-̂

http://dn.10.07.81r

PRZEDRUKI Z PRASY ZWIĄZKOWEJ. ..5U9

tąlnoścl

cjl robotnlció3"~w"poojiątkaoh lat dwudziestych w Zwlązkifi
Radzieckim/ z którymi ostro i zdecydowanie polemizował
Lenin, a takie ze współczesnymi burżuazyjnyml teoriami :: i
"uzdrawiania socjalizmu".
Dokumenty te są nie do przyjęcia przez Polską Zjednoczo
ną Partią Robotniczą, jeżeli partia chce zachować cha­
rakter marksistowsko-leninowski. Dlatego dokumenty te
powinny byó zdecydowanie krytykowane, zwłaszcza kanałam
wewnątrzpartyjnymi 1 w środkach masowegb przekazu.
Warto nadmienić, że tendenaje te w istocie nie wyrażają
niczego nowego, są one tak stare jak opozycja w państwie;
socjalistycznym. Jednakże w aktualnej sytuacji spolecz-;
no-polltycznej 1 ekonomicznej, w dodatku przy niskim po'
złomie wiedzy marksistowsko-leninowskiej wśród przeciąg
nego członka partii i obywatela, koncepcje te mogą;zna-i
leść zwolenników wśród aząści załóg zakładów pracy i
111 •' OWagj szczegółowej
1. w związku z tworzeniem "autentycznego" samorządu pra-j
cowniczego NSZZ "Solidarność" podejmuje działania orga-'
nizaoyjna i instruktaiowo-szkoleniowe, nie tylko wjśród I
załóg przedsiębiorstw, lecz takie w organach i władzach
NSSIZ "Solidarność" komisjach zakładowych, zarządach re-'
gionalnych i KKP. Jest to niecelowa w aktualnym dzasle,!
kiedy do Sejmu wpłynęły zupełnie inne projekty ustaw o i
przedsiębiorstwie i samorządzie pracowniczym. Podfejmowa-

"przystopuje do skoordynowania dzla 11 środków doradczyal,'1. W celu sformułowania
Jednolitego stanowiska w epfewaoh reformy społeczno-gos-J;
podarczej, w tym funkcjonowania przedsiębiorstwa 1 samo­
rządu pracowniczego. Rezultatem taj koordynacji jest m.j
in. wypracowana koncepcja organizowania przez zarządy r^
glonalna i komisję zakładowe spotkań wyborców z posłami
1 radnymi, na których zgłasza-* będą żądania realizacji
reformy "zgodnej * wolą społeczeństwa" /ozytaji "Solldai
noścl*/.
3. wątpliwość1 budzi opracowania projektu "Regulaminu Ko­
mitetu Założycielskiego' Samorządu Pracowniczego", nięzaJ

^ T ^ a ^
órtaSizaeji SpofecSnyćh, zwlązkk<wych 1 politycznych.
Określając uprawnienia tęgo Komitetu, powołanego z ini-j
cjatywy "Solidarności" zawarto lam między Innymi •twiar*
dżenie pozwalająca temu "komltefjowi założycielskiemu sa-j
morządu pracowniczego" dowolnie astanowió i rozsserzyó !
zakres własnych kompetencji, gdy\"ihtęrea załogi tegowy^
maga", fakie sformułowania kompetencji czyichkolwiek
jest wyrażeniom zgodyna. samowolę i,;, która nie może byó toń
lerowan*.
4 (~}r*v\r*>ii «t:vrti nleDorozumieniem lu% aktem złel woli
ząt: »aE2ia i3K^n335KEmSSi^
1'ęplByen. •••..,'
W"namenk"laturze marksistowsko-leninowskiej Istnieją dwie*
formy własności socjalistycznej /uspołecznionej/1 paifa !
stwowe i spółdzielcza. Takie są tefe typy przedsiębiorstw
Autorzy projektu nie podają uzasadnienia na używane po
jęcie przedsiębiorstwo społeczne. M;>żna się jednak do-
myśl-ać, ii autorzy podkreślają, ia Chodzi o grupową włas1;
nośó państwową,w odróżnianiu od własności państwowej -
ogólnonarodowej, co jest błędem idotStogiasnym, w histo­
rii ruchu robotniczego popełnionym p^tzez rewizjonistów
czechosłowackich /O.Bzik i spółka/ w*'l968 r. i jeszcze
wcześniej przez jugoalowlariskich.
5. Konsekwencją'powyższego rozumowania jest absurdalny
zapis w art.5 § 2 projektu*ustawy uti-feymujący, że wyłą-
cznym dyg. .aiątk.u^grzeaaie.biojgtwa, J^t,,?ia|ogą, ' ".Truano prze-

"i wyriikrgące :-. thge sformułowania
zarówno v.
polityki b nego '
Podobnie, szkodliwi fragmentach omawianych dokument^,-
IV. Wnioski.
W związku z przewidywanym następnym zeb*ianisra S iec i Or-
gan izao j l Zakładowych NSZZ <cść"'w dniach 23-25
ttei-*!&n981 r . w Katowicach, lie przystą­
p i ć do. kontrofanaywy po l l ty t l e j i. p r o ­
gramowo- ;
1. Niniejszą n< «ewodflicsą|j
oamu zespołu X ...--h gospo­
darki N irczaj prof
dr .hab Zespół
2, prsse /dium Klubu
«? o s 4 ŁńJci©*] (''"
3. . Przekaz
kich I Sespołfiw
Poselskich o ; -" i k o n ; :

noścl prz> nia akcje -lązanym 2
ich stanowiskiem w przeds ię ­
b iors twie paka! p rzeds ięb lo r - i
stwa państwowego.
i. Zobowiązać I sek re ta rzy KW do zapoznania Z n in ie jszą]
oceną egzekutywy KZ z wymienionych w nota tce 17 zakła- i
ddw pracy.
Warszawa, dnia 19.06.1981 r . wydz.Socjalno-Zawodowy >

KC PZPR

?kisj jak i dla
•; naszym kraju.
różane są' w inny*

I n f o r m a c j a
w sprawie gwałtownej eskalacji agresywnych działań pro­
wadzonych przez ogniwa NSZZ "Solidarność", związanych si
wdraianiem założeń samorządu pracowniczego opracowaneg-.i
przez Sleó Organizacji zakładowych NSZZ "Solidarność"
17-tu wiodących aikładów pracy.

W notatce z dnia 19 czerwca 1981 r. Wydział Socjalno •'
Zawodowy KC PZPR poinformował I Sekretarzy KW ó zaostrz,
jącej się sytuacji społeczno-politycznej w dużych 1 ma '
łych zakładaoh prący, spowodowanej ignorowaniem orzez
ogniwa NSZZ "Solidarność" rządowych projektów ustaw o
przedsiębiorstwie przemysłowym i o samorządzie załogi
przedsiębiorstwa przemysłowego. Jednocześnie "Solidar­
ność" przedstawiła własne projekty aktów normatywnych
oraz inne materiały przygotowane przez Ośrodek Konsulta-i
cyjny KKP HBZZ tzw. Sieć Organizacji Zakładowych NSZZ ,
"Solidarność" 17-tu wiodących zakładów pracy.
W notatae wakazano na społeczną, ekonomiczną 1 polityczj
ną szkodliwość tych dokumentów "Solidarności" a zwłasz
cza projektu ustawy o przedsiębiorstwach społecznych i
regulaminu komitetu założycielskiego samorządu pracowni'
czego, które są nia' do przyjęcia przez partię marksistów
sko-leninowską.

W związku z zagrożeniem dla ustrojowych i konstytueyj
nych podstaw Polskiej Rzeczypospolitej Ludowej, powsta-!
łym w wyniku nieodpowiedzialnej działalności "Solidar- j
nosal", podjęto następujące prace, które zostały zreali
zowane >
1. przesłano, notatkę prof. dr hab. Ludwikowi Barowi
przewodniczącemu zespołu X samorządu i podstaw prawnych
gospodarki narodowej - komisji d/s reformy gospodarczej
w calu podjęcia przez zespół X przeciwdziałań.
2. przekazano notatkę przewodniczącemu prezydium Klubu
Poselskiego PZPR.
3. przekazno notatkę I sekretarzom KW PZPR w celu poin­
formowania wojewódzkioh zespołów poselskich o inicjaty­
wie NSZZ "Solidarność" i konieczności przeciwdziałania
akcjom tego związku.
4. zobowiązano I sekretarzy KW PZPR do zapoznania z oce
ną "zawartą w notatce egzekutywy K Z z wymienionych 17-tu
zakładów.

W następnych dniach, już po 19 czerwca br. nasiliła
się prowadzona przez NSZZ "Solidarność" akcja propagan­
dowa i wdrażanie nielegalnych i szkodliwych społecznie
załołeń tej organizacji, wyraża Się to między innymi w
organizowaniu zebrań załóg, na których przedstawiany
jest projekt samorządu oraz powoływane są komisje wyborj
cze. W spotkaniach tych biorą takie udział członkowie [
kierownictwa zarządów regionalnych NSZZ "Solidarność'', j
Na kolejnym zebraniu sieci organizacji zakładowych NSZZ]
"Solidarność"", które odbyło się w dniach 23-25 czerwca !
br. w Katowicach, wzmogła się agresywność wystąpień wiej
lu działaczy Związku, co zaskoczyło nawet niektórych
ekspertów "Solidarności".
* Ekstremiści z "Solidarności" nawołują jawnie do zmia­
ny władz państwowych, grożąc, że jeżeli Sejm nie przyj"
mie projektów "Solidarności" to związek ogłosi votum
nieufności do Sejmu i doprowadzi do nowych wyborów, w
których wyłonione będą Sejm i Rady Narodowe posłuszne
"Solidarności".

Ukształtowanie w przedsiębiorstwach państwowych sarnom
rządu pracowniczego według koncepcji "Solidarności" to j
wg działaczy tego związku jedyny warunek odnowy oraz
dalszego istnienia Solidarności,
Koncepcję tę bronić więc będzie Solidarność nawet za ca
nę doprowadzenia do konfrontacji.

Ekstremiści z "Solidarności" nie ukrywają, ża dążą de
przejęcia władzy najpierw, w najbliższym czasie - w
przedsiębiorstwach, a zaraz po tym w całym kraju.
Istnieje zagi "Solidarności" za-
m i e K a ISot": '•' : - 3szcza przeć rózpo-
ala "jego.
Reagując na przebieg dyskusji w Sejmie, w dniu dzisiej
szym, nad projektami rządowymi ustaw o przedsiębiorst­
wie państwowym i o samorządzie załogi przedsiębiorstwa
państwowego oraz na sygna)
kraju, a zw3 i i Katowic, podjęte zos
tali siałania prze. '.lno-zawodowy,
wyd*la£ hahd] u , radia i tele-!
wizji oraz w vawczej.
1/ 'Opracowano i zacznie się realizować szeroko zakrojo-j
ną publiczną polec o-telewizyjną z po-(

"lami. ekstremistów i
2/ Opracowany jest matę anarcho-
listycznym, który piln ; ^-any do kc
tów wojewódzkich, w celu wykorzystania go w pracy
3/ Opracowany zostanie mataris3 nościach
glądach na r: r^.ą, występujących
lenn I 'yczno-syndykalisty
'marl;
W materiale tym zawarte be.
ją się prace par; mą.
4/ Materiały powy; ną w trybie pilnym rozr
ne do wszystkich komitetów wojewódzkich, do wszystkich
lektorów KC, do. przewodniczących komisji sejmowych.
5/ Zostaną przeprowadzone merytoryczne rozmowy Komite- !
tu d/s związków zawodowych Kady Ministrów" z wicepremle-,
•rem tow. M.F.Rakowskim na czele'i Krajowej Komisji Poroj
zumiewawczej NSZZ "Solidarność" z L.Wałęsą na czele.

*

P R Z E O R U K I P R A S Y Z W I Ą Z K O W E J . ..610
W celu zabronienia organizacji związkowej działalności
szkodliwej, wymierzonej przeciwko partii i paristwu so­
cjalistycznemu.
8/ Opublikowane w prasie "Głos Pracy" teksty projektów
ustaw o przedsiębiorstwie państwowym i o samorządzie z
łogi przedsiębiorstwa państwowego.

Wydział Socjalno-Zawodowy KC PZP
K o m e n t a r z

Sporządzone przez Wydział Socjalno-Zawodowy KC PZPR
teksty są znakomitym przykładem ślepcej Uliczki,' w któ
rą zabrnęła polityka społeczna i gospodarcza PZPR - nli
zależnie od głoszonych w jej imieniu deklaracji. Słysz'
my, że są za odnową, teraz widzimy, jak nazywają uspo­
łecznienie przedsiębiorstw państwowych: "błędem ideolo
gicznym w historii ruchu robothiczego popełnionym już
przez rewizjonistów czechosłowackich /O.Szik i spółka/
w 1968 r. i jeszcze wcześniej przez jugosłowiańskich.
Tak więc nasi odnowiciele z KC PZPR potępiają Czochosłc
wację przed sierpniem 1968 i szczególnie Jugosławię za
ich model społeczny i gospodarczy, ten ostatni skrytykc
wany też przez Stalina. Skoro mamy już ideowego a'
go kolegę nieznanych nam z nazwiska ideologów z KC PZPl
to.bez trudu wskażemy niedawnego zwolennika koncepcji
zalecanej przez rząd w projektach ustaw o przedsiębior­
stwie i samorządzie, mianowicie konc#pcji państwowości.
Był nim, wg słów S.Olszowskiego "... jedną z rzeczy,

które zrobił tow.Jaroszewicz w swoim czasie - była peł­
na likwidacja samorządów. Tow.Jaroszewicz przed wojną
ukończył /.../ Wyższy Kurs Nauczycielski, gdzie różni
sanacyjni /'.../ wykładowcy wbili mu do głowy, że wszyst­
ko chcą upaństwowić, bo sanacja miała taki pogląd na
spółdzielczość/.../ więc on też chciał Wprowadzić i na­
wet z dość dużym powodzeniem te myśli z tamtego okresu
przeniósł". Pan Olszowski na końcu zareklamował sic; na-
nawet "... więc jeżeli chodzi o rozwój samorządu: tak,
w jak najszerszym stopniu" - mówił to jednak o wsi i chy
ba nie wiedział, co mówi. Tak więc jako główny ideolog
przeciwny samorządom pojawia się Stalin, jako jeden z
lepszych praktyków upaństwowienia Jaroszewicz. Kiedy
się to stwierdzi, to łatwiej już przełknąć epitet KC o
odchyleniu "anarcho-syndykalistycznym", bo i Stalin i
Jaroszewicz też mieli nieufny stosunek do ruchu związko­
wego. Widać z postawy Wydziału KC, że w naszym kraju ma

być własność państwowa i spółdzielcza, a reszta jest
przeciw marksizmowl-leninlzmowl i partii. Państwową właai
nośó traktują jako szczyt uspołecznienia środków produk­
cji, zamiast jako naturalny etap między nacjonalizacją
a rzeczywistym uspołecznieniem, tj. oddaniem do dyspozy­
cji przez wytwórców, bez szczebli pośrednich.
Autorzy tekstów twierdzą, że "ekstremiści z "Solidar­

ności" nie ukrywają, że dążą do przejęcia władzy naj- t
pierw w najbliższym czasie w przedsiębiorstwach, a zaraz
po tym w całym kraju". Ponieważ autorzy należą do gru­
py społecznej zwanej aparatem władzy, więc nie najeży

dziwić ich panicznemu lękowi i przesadzie w ocenie (-•
sytuacji. Społeczna wersja ustawy o samorządzie,pirewi­
duje , że o obsadzie stanowiska dyrektora decyduje sarno-;
rząd, a więc co się stanie z co najmniej kilkudziesię- i,
clotysięczną rzeszą kolegów dyrektorów pi -rsLw |
i kierowników, mianowanych przez PZPR w ramach nomenkla
tury, w myśl zasady "mierny, bierny ale wierny" dla '..»,.:!
większej chwały gospodarczej PRL? Ta część dyrektorów, j
która ma fachowe kwalifikacje zostanie lub awansuje,bo
powszechny będzie brak specjalistów od zarządzania po
tym przesiewie. Co jednak zrobić z resztą, co drobić *}.'.'.
tymi, których po niepowodzeniach w pracy partyjnej awanj
;)owarvo zwykle na dyrektorów przedsiębiorstw? Jeżeli '
upadnie nomenklatura w przedsiębiorstwach, wtedy stracą:
synekury i będą musieli po prostu zapracować na zwykły !
chleb, stosownie do swoich umiejętności. Do dyspozycji !
PZPR zostanie nomenklatura w centralnych i terenowych I
władzach administracyjnych itd. - czyli stanowiska waż-1'.
ne ale ilościowo nieliczne w porównaniu z nomenklaturą ;
w przedsiębiorstwach. Ci, którzy niezasłużenia obsadza-;
ją dziś, stanowiska w przedsiębiorstwach oraz, ci, którzy
mogli się spodziewać tych stanowisk w razie wypadnię­
cia z hierarchii PZPR b<;dą walczyć o nie do upadłego - \
i dlatego powiedzą, że to wstęp do walki "Solidarności"
o władzę w kraju. Ponieważ są tak przestraszeni, więc j
nie zauważają nawet potencjalnych sprzeczności między
samorządami a związkami zawodowymi, nie widzą, że
rządy maja być niezależne nie tylko od administracji,
ale takżsv"Solidarności", że oznacza to ekonomiczną de­
mokrację, czyli gospodarcze decyzje w rękach ludzi. A
może wiedzą i dlatego w imieniu partii robotniczo] głoś
no protestują?

Janusz Pałubicki

8 t e
s j a

f a'
z. d

B r
w e.

t k o w s k i l n i m u m

Drodzy Współtowarzysze 1 W ciągu ostatnich tygodni wielo­
krotnie spotykałem się z pytaniem, pód jakimi warunkami
.szeregowi członkowie partii mogą zaakceptować wyniki
Nadzwyczajnego Zjazdu, który rozpocznie się za parę dni.
Jest tę pytanie o zasadniczym znaczeniu w chwili, gdy
setki tysięcy szeregowych członków partii składa swe le­
gitymacje do depozytu lub głośno zapowiada oddanie legi­
tymacji w razie niepowodzenia Zjazdu.; Ze swej strony mo­
gę tylko zaproponować sformułowanie takich warunków,któ­
re być może pozwoli nam uniknąć niejasności i niepowo­
dzeń. Sądzę, że my szeregowi członkowie partii, będziemy
mogli uznać Zjazd za udany, jeśli: ' '.-
1/ Zjazd dokona wiarygodnej i pełnej oceny przyczyn 1 me
chanizmów wazystfcich błędów, wypaczeń,, kryzysów i odstęp­
stw od idei socjalizmu w Polsce powojennej, tak,by sta­
ło się całkowicie jasne, czego się nasza partia raz na
zawsze wyrzeka; ., *_,_
2/ Zjazd nie dopuści do niczyjej bezkarności za popełnio
ne nadużycia i poda pełną listę osób S kręgu dotychcza­
sowych członków KC i władz rządowych, które powinny być
pociągnięte do odpowiedzialności za nadużywanie stano-
wisk dla osobistego interesu /jeśli zatem zostanie wyjaś
niona informacja przedstawiciela Najwyższej Izby Kontro­
li na Śródmiejskiej Konferencji Partyjnej w Warszawie,ze
wyników części dochodzeń NIK nie ujawnia się ze względu

-na zachowanie ciągłości władzy/;
3/ Zjazd poda pełną wersję przebiegu wydarzeń roku 1970
w Gdańsku i Szczecinie, z publikacją nazwisk osób odpo­
wiedzialnych za użycie broni i pełnym wyjaśnieniem roli
Stanisława Kociołka w tych wydarzeniach, bez czego nie
ma mowy o uzyskaniu akceptacji ze strony środowisk robo*
niczych w kraju; - ,
4/ w wyniku Zjazdu nie znajdą się w kierownictwie partii
ludzie, utożsamiani w opinii publicznej i w opinii człon
ków partii z wrogością wobec odnowy i linii porozumień a
społecznego /byłoby dobrze, gdyby dla dobra partii i dla
własnego dobra zrezygnowali sami z kandydowania na człon
ków władz oartyjnych w nowej kadencji/; •
5/ Zjazd jednoznacznie potępi działalność elementów eks­
tremistycznych w partii, przekreślaj^ydizwiązek partii z
własnym narodem, operujących hasłami zamętu i podziału
narodu, anonimowymi paszkwilami i otwartymi wezwaniami
do rozłamu; .
6/ zjazd uzna, że podstawą siły pa tli masowej jest lej
szeroki związek z własnym społeczeństwem, a więc ogólna

akceptacja członków partii dla wspólnie uzgodnionego
programu budowy socjalistycznej Polski /ponieważ partia i
w Polsce składa się nia tylko z komunistów, ale i z in­
nych zwolenników socjalizmu, reprezentujących szerokie :

tradycje ruchu Socjalistycznego w Polsce
7/ Zjazd zagwarantuje formalnie członkom partii -
ludziom wierzącym, stanowiącym większość partii, autenty
czną równość praw członkowskich, tak jak to Uczyniła
?artia włoska, działająca w społeczeństwie o ka-
olickiej większości;

8/ Zjazd uzna, że podstawowe problemy polityki partii po­
winny być poddawane ftie tylko ogólnopartyjnej dyskusji, ;<
ale i tajnemu, równemu głosowaniu ogółu członków partii j
/poprzez np. referendum partyjne/;
9/ Zjazd przepfDW&dzi reformy statutowe w Partii, gwaran']
tujące-tajność Wszelkich wyborów przy nieograniczonej
liczbie kandydatów, a .zarazem gwarantujące jawność życia
partyjnego;
10/ Zjazd zaakceptuje zasadę rotacji na kierowniczych
stanowiskach w organach wykonawczych 'władz partii /Biuro
Polityczne, sekretarze wszystkich szczebli, egzekutywy/
1 w etatowym aparacie partyjnym;
11/ Zjazd określi rolę zawodowego aparatu partyjnego ja-,
ko pomocniczą wobec wybieralnych Instancji, przyz.ia ko­
misjom wybieralnych instancji prawo mianowania w tym apa
racie, oraz określi maksymalny czas pracy w aparacie i
minimum długości stażu partyjnego, niezbędnego dla pracy
w aparacie zawodowym;
12/ Zjazd zadeklaruje rozdział władz partyjnych do władz
administracji państwowej, gospodarki i sądownictwa, i
wykluczy łączenie stanowisk w kierownictwie partyjnym ze
stanowiskami kierowniczymi w administracj1 państwowej,
gospodarce i sądownictwie /przy jednym dopuszczalnym wy­
jątku dla stanowiska ministra obron i/r
13/ Zjazd przyjmie,że partia będzie >ć swoją
przewodnią rolę Wyłącznie poprzez członków partii za­
siadających w organach przedstawicielskich działają­
cych w organach administracji,gospodarki i sądownic­
twa,organizacjach społec aiych i stowarzyszeniach,! wy­
kluczy kierowanie poprzez bezpośrednie polecenia ins­
tancji wobec organów administracji,gospodarki i orga­
nizacji społecznych;
14/ Zjazd zlikwiduje tzw. nomenklaturę,czyli prawo bez­
pośredniego mianowania osób na stanowiska kierownicze .
w administracji.gospodarce 1 sądownictwie poprzez ins­
tancje partyjne;

. 3H> CD,' STR. 512'

zs

BIULETYN INFORMACYJNY
PUŁAWY

i?..us. rum utu
karę. dodatkowa* wpis do r e j e s t r a skazanych/. Uderza te rscsagola ie « wjilnwala
twa niezależne , X ktćryeb pufclikeejl związkowcy - Jałt sviadczą 9 tyn l i e c a e
deklaracje - nadal cbeą korzystać . Tekst prejekts n i e Jert jeszcze ostateczny
i =oi l iwe Jeat da l sze jego pogorszenie, ł t t j postac i a u t — o cenzurze sku­
tecznie kneblaje społsezećstwo 1 « srała oznacza cofn iec ie a l f w czasy srzed-
j i c r ? a l c . ' t , J e ż e l i n ie gorze j , l a t a k i stan rzeczy Związek zgodzić s l * m a no ­
że , uch k l a s i e przez Sejn waponnlanego projekra grozi iijUai I m gwałtownego kca-
f l i k t o s p o ł e c m ł a s .

ZIEMI PLttJWSiOJEJ

• • — — •

ZADAWM

Zbliżająca s i c 29 n e s l M Polak lego Październik* !
bariso krótkotrwałe »rły je** zdobycze. » > « k > M r ~
a i c wolaoić- t a nie sor ta ła ula—jadała

aa* zastanowić a i s . Jak
a** wolności był szeroki ,
* Jednej strony nie było

Jest Je-

1 była *
faktynsaysi
=ych. s lztef io t e z po k i l k a J l M l ą t M l « .
e taaa odnowy a l* będz i e* - i sana* detrryza ł . ,

O dcśwladeseclae* 1«5S raka assraa Jest po » aloaląrsfl- ka lającej odnowy
panietae'. 9 s U silkł Ja* s i c ca sPadaoe, i * władce pogodziły Sie. aa dłuta tą
aete. a Isi-Ueaicr. -So l |dimi*Vił« Jaka rlinTeaaaąW rocka społecznego. ~
najwyr*i zastanawiać a l f , Jaka. s tra teg ia aaaeakla tai aastoanitaai. Cal
osa; l ikwidacja badi n> 1»ifaaaai»Tstaw.1o aneisar Zwiąaka.

s l a t e g a Jpaaisł s sesegdlaej wagi Jest a t inr jan lc gwarancji ataanjtk. tu t a o ,
które zaaeseiecza sdob-yte s i a t i l / cnywatoloktc, sgranlczą. aa* aanewale władz.
jch-aleate takie* astaw fcarize aliaWnl artyteeeas la araby.

Zszta ł t czterech astaw, kiezpłn ezoJeŁtj aa wle loa lea leczacj sałata wpłynęły
de Se Jan,
U M f l n e jMwotwniijn 1 •
srwkcaf.i arj ł tyc ia sasłac:
aćsaegają ad ara/ jetyea Taf-»cna. W
ograniczać, l a s s welatsscl asjnsłalaw I a

Prj^jkajjnp a l f b l i ż e j tyn
* asżawie s —'

Jeszcze więcej zastrzeżeń rodzi obecny projekt nstawy e ewierrnrb lawnfmnjtli
Projekt , który w p ł n a ł de Se Jas, by ł 1 ta* wynikiaa daleko Idącego kooproaisa
ze strony' Zviazka. Zalany, które wprowadzono a inicjatywy risjdii. Jeszcze ten.
srojekt pogarszają. * szczególności następujące s f 111 enTnanila sśdsą 1 MITieła •
o l s i wywołała fa l ę arateatów cc strony związkowców;

- artyfcoJ sówiaey, i t dz ia la laeae zwls^kcea, wsrdd srarnełllreir sda łr t s teae jŁ
centralnej i tereaowej resjełoyaaa aedsić odrębną altaną

• artykuł usrawsia-Jący iadą Kialstrów de órzekasia , jaki wiązek zawodowy
SS rerr;-53t3*ae rateresy praeowEiićw latrodBiooych « "sakładach sająeych
tsiatmt rrjczenle a atiakte w i d s e s i s ekrccaoic l krmja 1 aabesBłssasais JIIII isjffin
p*ei.lcze-£**. Zasrass ta aawleizeni.es dz la ła laoee l JSZS Solldarseać w dewelal*
wyorasya zakładzie orscr ,

- z a k a z atrajka v kalajnycb dzledzlnaea gosj-sdarki ttąeocii, k o l e j , snaj-gs
tyka / .
V*cec pro>ktu tak s l ekerzys taafs Związek a s 4wle as t l l—welz a l s o poprawiać
ebeesy z ły s ro jekt , albo wrócić do pierwotnego stanowiska i srsedatawld projekt
włsasy .

; Z cwo;c* s t e s e ta Iragą neailwosc wydaje ale. syf lepsza , J e s e l i nawet SeJ*
scaMOi wersją "rsadową", t e wf l i asa bądsia przyas ja ś l e j , e e s Związek i
ĆZTĆ*

Projekty ewock yeaaeUł jrk s s t s w s przedaiąblorstwie aanatwewys 1 e -
s s i e załogi - sa}ą aaeeiaaja e t y l e esesegdlae . se wiąz* s i ę ś c i s ł e • przenro-
wadzealea l a f e i s a gespedaressJ. V obecnej katastrofalnej' aytaaej i nim m l i n n j
s t a j e a l« t e ładaales na jp l la l e jacyś , t y s bardz ie j , ze pe spływie 10 s i e s l e c y
widać jo t wyrażalet rząd reforsy a i a zrobi , asaiay robić ją easti.

Kzadewe projekty tyc* ustaw przedstawione aa o s t s t n i a pes iadzes i s Se Jas
/Sztandar lada • " 1J2 s t . 0 7 . 8 1 / ezasczsją letetaw o g r a i e z e a i s • • • B T i e l n a s c l
przedaiąbierstw. * asezegdlnoecl zakładają: jcdaeoeobewe kierownictwo przedsłę-
Hers^west prze* dyraktera, s scsege l se . Tipraemissla 'orgass zsłczycle^ckicgo*
sewelyiraaags prsez n l s i s t r a /wojewody, naeaelaika, • prezydeata/ polegające na:
pasały—,1 a i odwoływania dyrektora - z s zgodą rady załogi eras r c i i nadzor­
c z e j . Organ t a k i pezeetewełby pesa kontrolą z a ł o g i , ee asasesa seaowae a s e s -
wraaaewnlataala pcaodeiąbioratwa i n a i n ą l a /cspewiadzissy aa 9 l i p s s strajk
estrzegawczy »tt»gd K i ŁO? a t i c c ' - • zaaesenie: być a s i e nawlaHrart en
s s s s z s l e władzos, te •IssMlaaia ans ir ią >1 aiatuiaiU Mas pe ła i spnesjlc*: j e s t
skssase aa s i c pswedsenle/,

yobec puwelaytb zaatrzt łea de powyzssyeh projektów estaw eras sraaa l a l e j a -
tywy rząds na rzecz r e a l i z a c j i reforsy gospodarczej.w. Stoczni Sdaoakiej
1 Szezee lask le j pewstałs Łnlejstyws "Siec i wiodąejcb zakładów prac /* , zająca
s s c e l a stworaaale s l tamstywsego , społecznego proiektn tych astaw.

Projekt ten ntr łans Jak największa ssaa.liTiiliiatf przedsl tbiorstw, odrraca
wssćSsarządzaaie /aaaorząd rządzi , dyrekcja wykonuje/ eras nadaje wyłaczae
psawe powoływania i odwoływanie dyrektora "

. -s«ekt a u s l i w i a _
i z e nsteissnr. anii[ll taksa . . którą wełna j edz i e tya platan padajeiować.

s a aodjanla ceami-j /andwyzazesle grzywny
sjayasp prsez sad , s l e prsas k e i ? j i j a , e s z s l e -

ila a a atssattpatws i s t r f a j a 1

redsala aa dzid:
praeawnlczyek z s y s l ą s 1

ro fomy gospodarczej.
- walka e społeczne wersje n e t a s , które wpłynęły de S e j a c
Poszczególne Zoalsje Taktadaiia pawlnaj wyrazić swoje straowlsko w onlnlaek k i e -
HJwajfŁb de Sejac . J e ż e l i nawet Se j s wbrew wol i acołeezećstwa ac iwal ł wersje
rentowe, g łosy t s n ie sssastaną bas znaczenia, bewlee prawo gsdzące w Interes
spełseccy e ta je a l e teaacaMiea,

a tedals ierz Si lajewicz

M

1 --m
1 Im
1
i 1 m I
1 er
t
I -39
I
I rr
I
I TC
I
I ~
I
I
I
I
I
I
I
I "W
I
I X
ł >
I
I en
1
1 -<
1
1
I M
I
I X
I
I
I >
I
I IM
i
I 7*
I I o
I
I X
1 m
i
1 o
! -
I -
I -
I -

I -
I •
I -
1 -
I -
I -
I -
I -
1

Kr.

http://aawleizeni.es

!

P R Z E D R U K I

1) CD. ZE STR. S10_
15/ Zjazd uzna zasadę porozumienia społec-neuo wszyst­
kich sił gotowych do współpracy nad odrodzeniem kraju
za fundan.antalną zasadę polityki partii i.ustroju soc­
jalistycznego w Polsce;
16/ Zjazd uzna samorządność /związków zawodowych,spół­
dzielczości, spółdzielczości lokalnych,organizacji społe­
cznych 1 stowarzyszeń/ za ustrojową podstawą socjaliz­
mu w Polsce,przy zagwarantowaniu odnowionej i zreformo­
wanej administracji państwowej roli rzecznika inte­
resu ogólnonarodowego i ogólnospołecznego;
l"7/ Zjazd uzna za konieczne rozszerzenie aparatu władz
państwowych o naprawdę, reprezentatywnych przedstawicie­
li wszystkich sn społecznych gotowych do współpracy
nad odrodzeniem kraju;
18/ Zjazd przyjmie zasadę pełnej nadrzędności organów
przedstawicielskich w systemie władzy i zainicjuje taką
Zmianę ordynacji wyborczej do Sejmu i organów przedsta
wicielskich władz lokalnych,która by gwarantowała pełny
udział przedstawicieli całegi społeczeństwa w podejmo­
waniu najważniejszych dla niego decyzji;
19/ Zjazd bezwarunkowo poprze radykalną reformę gospo­
darczą jako podstawowy warunek wyjścia z kryzysu czyli*
opowie się za kierowaniem gospodarką jedynie przy pomocy
mechanizmów gospodarczych,ekonomicznych i za uznaniem
samorządności jako podstawy dla sa-odzieinoścl przed­
siębiorstw /przy odpowiednim zróżnicowaniu ro-wlązań
« ̂ asnośclowych/;
20/ Zjazd uzna,że kierowanie gospodarką 1 przeprowadze­
nia reformy gospodarczej należy powierzyć jednemu lub
grupie fachowców,zdolnym do uzyskania akceptacji spo­
łecznych 1 do działań dobrze przygotowanych,sprawnych,
zdecydowanych i uzgodnionych z wszystkimi zaintereso­
wanymi partnerami społecznymi;

512
21/ Zjazd zagwarantuje akceptację partii dla gospodar­
stwa rodzinnego /rolnictwa indywidualnego i rzemiosła/
jako równoprawnej formy środków produkcH w ustrolu
socjalistycznym;
22/ Zjazd zadeklaruje pełne uznanie dla zasady niezawis­
łości sądownictwa i zaproponuje gwarancju prawne dla
ni ej,tak tak nieodwoływalność sędziów /z wyjątkiem sy­
tuacji naruszenia prawa i regulaminu sędziwsklego/ i au­
tentyczny samorząd sędziowski;
23/ Zjazd przyjmie,że działalność organów porządku pub­
licznego powinna być poddana systematycznej kontroli w
strony orga-ów przedstawicielskich .1 stałemu nadzo­
rowi prokuratury;
24/ Zjazd ustali partnerskie zaBady stosunków między
kierownikami życia politycznego a środowiskiem dzienni
karskim,uznając,że bez wiarygodności środków masowego
przekazu socjalistyczny system społeczny w Polsce nie
może normalnie funkcjonować;
25/ zjazd zadeklaruje poparcie dJa uregulowanie, próbie
mu cenzury w sposób ograniczający ingerencje cenzury do
ochrony podstawowych interesów państwa i narodu.w spo­
sób gwarantujący jawność 1 zaskarża]ność decyzji cen­
zury.
Ewentualne zjazdowa 25 razy "tak" w odpowiadzl na powy-
sze pytania nie oznacza rozwiązania wszystkich polskich
problemów.Nie można ich rozwiązać z dnia na dzień.A]e
zjazd może otworzyć drogę do ich rozwiązania,by nie o-
kazać się zjazdem po równi pochyłej.Towarzysze,bądźmy
optymistami.Nawet w najtrudniejszych chwilach nie na
leży wątpić o Rzeczypospolitej.

/Za ^Ośrodkiem Pracy Politycznej "Sigma"" z dn.13.07.81/

DD CD. SPISU TREŚCI ZE STRONY TYTUŁOWEJ

Oświadczenie ze spotkania w MHWiU 301
Informacja grupy roboczej ze spotkania w Miiwio.. 301
Apel ZR w Zielonej Górze ws.pomocy rolnikom 301
Oświadczenie MKZ Małopolska ws.zaopatrzenia 301
Załącznik do oświadczenia MKZ Małopolska 302
Stanowisko grupy roboczej "Solidarności" ws.
rent i emerytur 302
Oświadczanie MKZ Nysa ws.zwolnień pracowników ... 302
Oświadczenie przedst.Samorządów Pracowniczych .. 303
Uchwała WZÓR "Pobrzeże" ws.samorządu prac 303
Oświadczenie Prezydium Mazowsza ws.samorządu pr. 303
Oświadczenie Prezydium NSZZ "Solidarność" LOT-u 303
Uchwała KZ SPA ws. ustawy o zw. zaw 304
Protokół z rożnów w Min.Hutnictwa 304
Ustalenia z rozmów w Min. Hutnictwa 305
Ustalenia z rozmów KKK SG z Min. PPiSS 305
Projekt organizacji i programu NSZZ Rl 305
List otwarty Prezydium Oddz.Krakowskiego PAN ... 306
Oświadczenie KPN • 306

OPRACOWANIA I EKSPERTYZY
Uwagi do projektu ustawy o zw.zaw'. 401

. Uwagi do projektu minimum socjalnego 401
Kryzys krajowej elektroenergetyki .,... 402
Charakterystyka nowego Zarządu Reg.Ziemi »,ódzkiej403

PRZEDRUKI Z PRASY ZWIĄZKOWEJ
i Plan rządowy 1 społeczna alternatywa -
. S.Kurowski.
AMICUS nr 10 /14/ 501

'• ! przedsiębiorstwo społeczne -
E.Kttłowskl, B.Ziemianin, JEDNOŚĆ nr 26 5ĆM
Rola Delegatury w realizacji postulatów

i pracowniczych •• Z.Tarkowski, SOLIDARNOŚĆ
ZAGŁĘBIA MIEDZIOWEGO nr 27 505
Są przecież ludźmi... - B.Bardon
SOLIDARNOŚĆ OPOLSZCZYZNY nr 19 506
Solidarność rodzin I - J.Bartmiński

' SOLIDARNOŚĆ- REG. SRODKOWO-WSCH. nr 34 507
Przykręcanie śruby

, INFORMATOR KULTURALNY "SOLIDARNOŚCI" nr 2 500
Sotatka KC PZPR dot. Sieci Wiodących Zakładów IADOMOŚCI DNIA REG.WIELKOPOLSKA nr 97 508
Zadanie na chwilę (leżącą - W.2iblniewicz

;. SOLIDARNOŚĆ ZIEMI PUŁAWSKIEJ nr 46 ,. 511
• • •

Minimum zjazdowe • S.Bratkowski
]' /za OŚRODKIEM PRACY POLITYCZNEJ 'SIGMA' z 13.07, 51.0

1 512

	AS_021_cz2 099.pdf
	AS_021_cz2 100.pdf
	AS_021_cz2 101.pdf
	AS_021_cz2 102.pdf
	AS_021_cz2 103.pdf
	AS_021_cz2 104.pdf
	AS_021_cz2 105.pdf
	AS_021_cz2 106.pdf
	AS_021_cz2 107.pdf
	AS_021_cz2 108.pdf
	AS_021_cz2 109.pdf
	AS_021_cz2 110.pdf
	AS_021_cz2 111.pdf
	AS_021_cz2 112.pdf
	AS_021_cz2 113.pdf
	AS_021_cz2 114.pdf
	AS_021_cz2 115.pdf
	AS_021_cz2 116.pdf
	AS_021_cz2 117.pdf
	AS_021_cz2 118.pdf
	AS_021_cz2 119.pdf
	AS_021_cz2 120.pdf
	AS_021_cz2 121.pdf
	AS_021_cz2 122.pdf
	AS_021_cz2 123.pdf
	AS_021_cz2 124.pdf
	AS_021_cz2 125.pdf
	AS_021_cz2 126.pdf
	AS_021_cz2 127.pdf
	AS_021_cz2 128.pdf
	AS_021_cz2 129.pdf
	AS_021_cz2 130.pdf
	AS_021_cz2 131.pdf
	AS_021_cz2 132.pdf
	AS_021_cz2 133.pdf
	AS_021_cz2 134.pdf
	AS_021_cz2 135.pdf
	AS_021_cz2 136.pdf
	AS_021_cz2 137.pdf
	AS_021_cz2 138.pdf

