
ZBIORY OŚRODKA KARTA

Biuletyn
pism

związkowych
i zakładowych

14-20.09.1981 AGENCJA PRASOWA

Zcąxfy:
ZESPOŁY PROGRAMOWE '
Zespół I Demokracja 1 formy działania związko­

wego i....
Zespół II Organizacja Związku..
Zespół III Informacja, szkolenie, praca opinio­

dawczo-doradcze
Zespół IV Negocjacje, akcje protestacyjne, pro-
,' paganda
Zespół V Stabilizacja gospodarcza, reforma go­

spodarki , samorząd pracowniczy
Zespół VI Rynek, ceny, koszty utrzymania
Zespół VII Praca i zatrudnienie, płace, ochrona

pracy, prawo pracy '
Zespół VIII Człowiek i środowisko - polityka spo­

łeczna i
Zespół IX Prawa obywatelskie i praworządność....
Zespół X Edukacja i kultura narodowa
Zespół XI Związek wobec władz państwowych 1 PZPR
Zespół XII Związek 1 inne ruchy społeczne
Zespół XIII Środki masowego przekazu

CZŁONKOWIE "SOLIDARNOŚCI"
/W TYS. OSÓB/

programowe

10
15
17
19
28 y
29
33
35 „
37

Opracował B.Nowicki
"Wiadomości Dnia" Reg.Mazows
nr 195 z 22.09.

DOKUMENTY
Propozycje do programu Zespołu I 1
Uzupełnienie zasad demokracji przedstawicielskiej-
instytucje gwarantujące odpowiedzialność władz
związkowych 2
Uchwała ws praw członka Związku /projekt/
wariant I 3
Jwariant II 3
Zapis skierowany przez Zespół I dc Zespołu III 3
Propozycje do programu Zespołu II 3
Propozycje do programu Zespołu III 6
Projekt uchwały ws statusu pism związkowych 8
Propozycje do programu Zespołu IV 9
Propozycje do programu Zespołu V 11
Kierunki reformy gospodarczej 11
Program wyjścia z kryzysu gospodarczego /wariant I /. 12
Działania doraźne /wariant II/TT. 13
•
Propozycje do programu Zespołu VI.... 16
Propozycje do programu Zespołu Viii
Praca i zatrudnienie 17
Płace _ 18
Prawo pracy 18
Ochrona pracy 19
• \
Propozycje do programu Zespołu VIIIt
Polityka społeczna
' Niepełnosprawni ,
i Ochrona zdrowia
Ochrona zdrowia psychicznego
Ochrona środowiska
Zadania Związku w dziedzinie polityki mieszkaniowej
Czas wolny, wypoczynek i uczestnictwo wTculturze...
Uczestnictwo w turystyce 1 wypoczynku
Kultura fizyczna i sport
Propozycje do programu Zespołu IX
Propozycje do programu Zespołu X
oświata...
Kultura , :.......,
Demokratyzacja systemu edukacyjnego /aneks/.
propozycje do programu Zespołu Xli. .
rojekłs "fundamentalistów" /wariant 1/ 32

Projekt "pragmatyków" /wariant 11/ , 32

19
21
22
22
23
24
25
2$
26
27
28
29
30
31

Propozycje do programu Zespołn XII.. ,..,....,
Posłanie do kombatantów wojes i ruchów niepodiagł-,
Posłanie do Białorusinów, Litwinów i Ukraińców w
Polsce

Propozycje do programu Zespołu XIII .,.'. 36
Numer zawiera krótkie Informacje o pracach
wszystkich zespołów tematycznych. Ponieważ
biuletyn AS przeznaczony jest przede wszys
tkim dla prasy "Solidarności", omawiamy tez
dyskusję w podzespole d/s informacji, prasy
1 publikacji związkowych.
Projekty dokumentów publikujemy w takiej we
rsji, w jakiej zostały przygotowane dla Ko­
misji Programowej.

Numer przygotowali! Bohdan Bielski, Seweryn Biura-"
sztajn, Anna Dodziuk, Barbara Falącka, Ewa Jast-
run, Wojciech Kamiński, Urszula Kiełbasa, Helena
Łuczywo, Ewa Milewicz, Piotr Łukasiewicz, Mał­
gorzata Pawlicka, Elżbieta Regulska, Iwona Ray-
pert, Ryszard Rubinszteln, Anna Schiller, Leszek
Szaruga, Joanna Szczęsna, Józef Sreniowskl, Wie­
sław Uzlębło, Maciej Włostowskl, Zbigniew Zegar-
ski, Maria Zielińska, Gwido Zlatkes,Andrzej Zozula.

AGENCJA PRASOWA Z SIEDZIBĄ WnMAZOWSZU" UL. MOKOTOWSKA 16/20 WARSZAWA
TEL. 28 34 62 W.43 TLX 816077 NBP VIII O/M W-WA 1081-3056-132

i

AS 18 ZBSPOŁT PROOtAMOWt1

ZESPÓŁ

DEMOKRACJA I FORMY DZIAŁANIA ZWIĄZKOWEGO
IZIC.2 zebrało się w Katowicach Prezydium Zespołu I. W
wyniku dyskusji postanowiono przedstawić na spotkaniu
plenarnym następujące problemy i prawa członka Związku,
uzupełnienie zasad działania ciał przedstawicielskich
/patrz: 8.2/ wraz z ordynacją wyborczą, porozumienia
poziome, demokracja bezpośrednia, prawa grup zawodowych,
KZ a samorząd, manipulacja.
1§_;_2Q.02_ toczyły się obrady plenarne Zespołu, w cza­
sie których przedyskutowano przedstawione przez Prezy­
dium propozycje. Postanowiono przekazać Zjazdowi dwu-
warlantowy projekt uchwały ws. praw członka Związku,
/patrzi 8.3/. W pozostałych kwestiach Zespół przyjął pro­
jekty zapisów do dokumentu programowego Zjazdu.

W dyskusji kilkakrotnie wypłynął problem prasy zwią-
zkowej. Ponieważ tematem tym zajmuje sie. ZenDÓł Tli, po­
stanowiono przekazać mu odpowiedni zapis /patrzt s.3/

P R O P O Z Y C J E D O P R O G R A M U
1. Podstawowym dokumentem określającym zasady demokra­
cji w Związku jest Statut. Życie Związku wymaga perma-
netnej jego interpretacji,przy czym winna obowiązywać
zasada, że wszystko co nie jest statutowo zabronione
jest dozwolone. Istotne jest zatem w ramach demokra­
cji wewnątrzzwiązkowej, które z występujących w prakty
ce tendencji należy poprzeć, a które powstrzymać.
Niezbędne jest tworzenie warunków dla dalszego rozwi­
jania instytucji demokratycznych w Związku, podnosze­
nie kultury obrad i kontaktów wewnątrzzwlązkowych, po­
szanowanie podmiotowych praw członkowskich w życiu
Związku.
2. Podstawową formą demokracji w Związku jest demokra­
cja przedstawicielska - decyzje podejmowane są przez
władze Związku wyłaniane w demokratycznych wyborach.Za
najistotniejsze jej zasady, zapewniające pełną odpowie
dzialność władz Związku przed wyborcami uznać należy i
a/ działalność wszystkich władz Związku jest jawna i
podlega kontroli,
b/ każdy członek Związku ma prawo do swobodnej publicz
nej krytyki wszelkich władz Związku, w granicach za­
kreślonych przez normy prawa 1 dobre obyczaje. Krytyko
wanemu służy uprawnienie do odpowiedzi. Gwarancją swo­
bodnej krytyki 1 odpowiedzi na nią jest niezależna pra
sa związkowa,
c/ żaden z członków władz Związku nie może korzystać z
przywilejów wynikających z cech reprezentowanej przez
siebie grupy członków Związku.
d/ stosuje się instytucje służące egzekwowaniu odpowie'
dzialnoścl władz Związku - KZ, ZR, KK, prezydiów i
przewodniczących wszystkich szczebli - interpelacja,
votum zaufania, votum nieufności/, które w przyszłoś­
ci winny być uregulowane statutowo.
3. Prócz określonych statutem form demokracji przed­
stawicielskiej winny być stosowane w Związku niektó­
re formy demokracji bezpośredniej. Wśród nich na szczs
golną uwagę zasługuje,referendum /rozstrzygnięcie
przez tajne głosowanie ogółu związkowców kwestii przei
stawionych w formie pytań, tak sformułowanych, by od­
powiedź na nie brzmiała "tak" lub "nie" a to ze wzglę­
du na możliwy zasięg referendum, a zatem i wagę decy­
zji czy stanowiska jakie w jego następstwie zostanie
zajęte/ Forma ta może być wykorzystywana na różnych
szczeblach Związku, przy czym zawsze, a szczególnie w
skali ogólnozwiązkowej musi być stosowana bardzo roz­
ważnie. Decyzję o przeprowadzeniu referendum o zasię­
gu ponadregionalnym podejmuje Komisja Krajowa. Prze­
prowadzenie referendum musi być 'poprzedzone szeroką
kampanią informacyjną gwarantującą zaprezentowanie n5ż
nych stanowiBk oraz umożliwiającą publiczną dyskusję
kwestii zawartych w pytaniach.
4. Harmonijne, niezakłócone funkcjonowanie demokracji
przedssawicielskiej warunkowane jest należytą orienta­
cją władz Związku w opiniach możliwie szerokich rzesz
związkowców. Odpowiedni przepływ tych opinii oraz ich
syntezę winna zapewnić właściwie zorganizowana praca
programowa. Przy regionalnych organach władz Związku
winny funkcjonować programowe zespoły tematyczne skła­
dające się z działaczy związkowych organizacji zakła­
dowych i regionalnej oraz ekspertów. Na podstawie pras
kazywanych przez poszczególne organizacje zakładowe
postulatów i koncepcji oraz prac OBS-ów zespoły win­

ny formułować pytania 1 kierować je do członków Zwiąż- '
ku poprzez statutowe i pozastatutowe struktury w ZwJąz
ku.Zespoły na podstawio otrzymanych odpowiedzit
- informują bieżąco władze Związku o popularności po­
szczególnych koncepcji oraz wadze jakcykonsultowani
przywiązują do różnych zagadnień /z ewentualnym wyróż­
nieniem opinii grup 1 zakładów o różnym charakterze/,
- formułują zalecenia dotyczące informacji i propagan
dy związkowej,
- przedstawiają propozycje.konkretnych rozwiązań pro­
gramowych pod obrady ciał przedstawicielskich.
Tak zorganizowana praca programowa powinna:
- podnieść wartość merytoryczną przyjmowanych rozwią­
zań,
- skłonić organizacje zakładowe.do wzmożenia działal­
ności programowej.
5. Innym równie ważnym źródłem informacji są dokonywa­
ne metodami naukowymi określone badania opinii związ­
kowców w najważniejszych aktualnie sprawach, prowadzo­
ne przez wyspecjalizowane komórki OBS-ów. Badania win­
ny być realizowane w warunkach gwarantujących pełną
niezależność metody, i form ich prowadzenia od władz
Związku. Ich wyniki winny być szeroko publikowane.
6. Władze Związku, pragnące przed podjęciem decyzji
odwołać się do opinii związkowców, winny każdorazowo
precyzyjnie określić od kogo i w jaki sposób chcą tę
opinię uzyskać. W podobnie rzetelny sposób należy pos­
tępować przy powoływaniu się na opinię związkowców.
7. Porozumienia Komisji Zakładowych, grup członków i
pojedynczych członków działające poza -trukturą sta­
tutowych władz Związku /np. Sieć, Komitety Obrony Wię­
zionych za Przekonania, Komitety Budowy Pomników itp/
1 powstające z ich inicjatywy, są wyrazem wielości po­
glądów i interesów, demokratycznego rozwiązywania kon­
fliktów oraz przyczyniają się do realizacji statuto­
wych zadań Związku 1 rozszerzenia zakresu jego inicja­
tyw. Działają one jako grupy nacisku lub interesu,oś­
rodki inicjatywy programowej, gospodarczej, społeczne;
itp. Władze Związku, stwarzając różnym porozumieniom
niezbędne warunki istnienia i działania, nie powinny
wszakże występować w roli ich organizatorów, ani przyz
nawać im uprawnień władzy związkowej. Korzystanie
przez nie ze środków poligrafii 1 łączności, lokali
związkowych i innych środków technicznych oraz występ<
wanie na forum publicznym w imieniu Związku wymaga
uprzedniej zgody władz Związku odpowiedniego szczebla.
8. Samorządy pracownicze powstają przy pomocy Komisji
Zakładowych. Dla zachowania niezależności i odrębnoś­
ci struktur organizacyjnych Związku 1 samorządów pra­
cowniczych, członkowie Komisji Zakładowych nie wchodzą
w skład organów wykonawczych samorządu pracowniczego.
Nie dotyczy to komitetów założycielskich samorządów
jracowniczych. '
9. Sekcje branżowe 1 zawodowe uzupełniają działalność,
władz ogólnokrajowych w realizacji podstawowej funkcji!
Związku, jaką jest obrona interesów zawodowych ludzi
pracy.
Powinny one otrzymać od Komisji Krajowej upoważnienie
do negocjowania przede wszystkim takich spraw, jak or­
ganizacja i warunki pracy, a także wszystkich innych,
nie pozostających w sprzeczności z generalną linią
Związku. Polityka płacowa zaś traktowana jako zagadni*
nie o szczególnym znaczeniu prowadzona jest przez Ko­
misję Krajową. Sekcje branżowe i zawodowe winny prowa­
dzić negocjacje przy jak najszerszym bezpośrednim i
pośrednim udziale członków Związku. Sekcje branż i za­
wodów silniejszych nie mogą w negocjacjach preferować
kosztem branż słabszych swoich interesów, pamiętając
o jedności Związku jako całości. Kwestie te reguluje
Komisja Krajowa przez wydawanie i cofanie upoważnień
oraz udzielenie szczegółowych pełnomocnitw.
10. Zagadnieniem o istotnym' znaczeniu jest problem ad­
ministracji związkowej 1 sposób rekrutacji kadr. Przyj
muje się zasadę, że członkowie władz Związku, po za­
kończeniu kadencji, nie mogą być zatrudnieni w charak­
terze pracowników etatowych w administracji związko­
wej . Zasadę tę może uchylić w uzasadnionym lndywldual
nym przypadku WZD.

"/Zespól uważa, że fragment tekstu dotyczący
Samorządu pracowniczego powinien zostać włączony do
tekstu Zespołu I w części dotyczącej «amorządu
pracowniczego.
Porozumienia związkowe

W ciągu pierwszego roku Istnienia NSZZ "Solidar­
ność" powstały w ramach Związku porozumienia Komisji
Zakładowych, grup członków 1 pojedynczych członków
działające poza strukturą statutowych władz Związku.

Takimi dobrowolnymi porozumieniami związkowymi są
m.in.: Sieć Wiodących Zakładów Pracy, Komitet Obrony
Więzionych za Przekonania, komitety obchodów rocznic
historycznych, budowy pomników itp. Porozumienia te
działają w Związku jako grupy nacisku lub interesu,

ZESPOŁY PROORAMOKE * AS SB

ośrodki'inicjatywy programowej, społecznej lub innej.
Związek popiera tworzenie i działanie tego rodzaju po­
rozumień. Ich istnienie jest v.ażnym przejawem, a zara­
zem gwarancją demokracji wewnątrzzwiązkowej, pluraliz-j
mu poglądów i interesów, demokratycznego rozwiązywania
konfliktów. Przyczynia się też do fcealizacji statuto-t
wych zadań Związku i rozszerzenia /zakresu jego inicjał,
tyw. / ,

Porozumienia te nie powinny jednak uzyskiwaó upraw
nleri władz związkowych. Korzystanie przez nie ze środ­
ków poligrafii i łączności, lokali związkowych i in­
nych środków technicznych wymaga uprzedniej zgody ••
władz związkowych odpowiedniego szczebla. Porozumienia
nie mogą te występować na forum publicznym w imieniu
Związku bez zgody odpowiednich jego władz.

Władze Związku; stwarzając różnym porozumieniom
niezbędne warunki istnienia i działania nie powinny
występować w roli ich organizatorów.
Demokracja bezpośrednia 1 formy wyrażania opinii
związkowej.

Podstawową formą demokracji w naszym związku jest
demokracja przedstawicielska - decyzje podejmowane są
przez władze związkowe wyłaniane w demokratycznych wy­
borach. Istnieje także możliwość stosowania w Ograni­
czonym zakresie demokracji bezpośredniej - w podejmo­
waniu decyzji biorą bezpośredni udział wszyscy człon­
kowie związku należącego do organizacji danego szcze­
bla.

Jedną z form demokracji bezpośredniej jest zebra­
nie ogółu związkowców, jednak stworzenie jej jest ogra
niczone ze względów technicznych - możliwe jest jedy­
nie w niewielkich zakładach.

Inną formą demokracji bezpośredniej jest referendun
- rozstrzygnięcie przez głosowanie w trybie tajnym
ogółu związkowców kilku kwestii przedstawionych w for­
mie pytańt najlepiej, gdy odpowiedź brzmi "tak" lub
"nie".

Na szczególną uwagę zasługuje ta ostatnia forma ze
względu na możliwy jej zasięg, a zatem i wagę decyzji,
czy stanowisko jakie w efekcie referendum zostanie
zajęte.

Forma ta może być stosowana na różnych szczeblach
związku, przy czym zawsze, a szczególnie w skali ogól­
nozwiązkowej musi być używana bardzo rozważnie.

Przeprowadzenie referendum musi być poprzedzone sze
roką, wymagającą czasu, kampanią informacyjną gwarantu
jącą zaprezentowanie różnych stanowisk oraz zawierają­
cą publiczną dyskusję kwestii zawartych w pytaniach
referendum.
Referendum można stosować w przypadki- decyzji, które
grożą obniżeniem stopy życiowej społeczeństwa /np.pod-
wyż!.a cen detalicznych .wraz z systemem rekompensat/.

Decyzję o każdorazowym przeprowadzeniu referendum
0 zasięgu ponadregionalnym podejmuje Komisja Krajowa.

Harmonijne, niezakłócone funkcjonowanie demokracji
przedstawicielskiej warunkowane jest znajomością oplnt
możliwie szerokich rzesz związkowców przez członków
władz Związki) ,

Odpowiedni przepływ informacji oraz Ich syntezę
winna zapewnić właściwie zorganizowana praca programo­
wa.
Przy organach regionalnych władz "Związku winny.funkcjo
nować programowo zespoły tematyczne składające się z
działaczy związkowych organizacji zakładowych i re­
gionalnej oraz ekspertów.
Winny one na podstawie przekazywanych do nich postu­
latów i koncepcji płynących od poszczególnych organi­
zacji zakładowych praż prac OBS-ów formułować pytania!
1 kierować je do:
- organizacji zakładowych, struktur poziomych,sekcji
branżowych i zawodowych i innych pozastatutowych poro'
zumień w Związku.

Zespoły tematyczne na podstawie otrzymanych odpo­
wiedzi!
- Informują bieżąco władze Związku o stopniu popular­
ności poszczególnych koncepcji oraz wadze jaką konsul­
towani przywiązują do różnych zagadnień /z ewentual­
nym wyróżnieniem; o ile takie się zarysuje, opinii
grup 1 zakładów o różnym charakterze/,
- formułują zalecenia dotyczące informacji i propagan
dy związkowej,i
- przedstawiają konkretne rozwiązania programowe pod
obrady ciał przedstawicielskich.
Tak zorganizowana praca programował
- podniesie wartość merytoryczną przyjętych rozwiązań
- skłoni organizacje zakładowe do wzmocnienia działal­
ności programowej.

Osobnym równie ważnym źródłem informacji są okreso-j
we dokonywane metodami' naukowymi badania opinii zwląz-j
kowej w najważniejszych bieżąco sprawach prowadzone
przez wyspecjalizowane komórki OBS-ów.

Badania te winny być wykonywane w warunkach gwaron-l
tujących pełną niezależność sposobu ich prowadzenia od
władz związku, a wyniki winny być szeroko publikowane.

Ponieważ istnieje praktyka odwoływania się władz
związku przed podjęciem decyzji do opinii związkowców .
władze te każdorazowo winny precyzyjnie określić od I
kogo 1 w jaki sposób chcą tę opinię otrzymać.
W podobnie rzetelny sposób należy postępować prsy powc
ływaniu się na opinię związkową.

U z u p e ł n i e n i e z a s a d d e m o k r a c j i
p r z e d s t a w i c i e l s k i e j - i n s t y t u c j e
g w a r a n t u j ą c e o d p o w i e d z i a l n o ś ć

w ł a d z z w i ą z k o w y c h
Funkcjonowanie instytucji 1 mechanizmów demokracji

przedstawicielskiej powinno opierać się na zasadach za­
wartych w:
a/ statucie Związku,
b/ ordynacjach wyborczych)
c/ regulaminach prac komisji zakładowych, zarządów regio­
nalnych i Komisji Krajowej;
d/ regulaminach obrad ciał przedstawicielskich wszyst­
kich szczebli organizacji Związku.

Z punktu widzenia zadań programowych Związku w skali
kraju istotne jestt
1/ powszechne stosowanie w praktyce związkowej podstawo­
wych zasad demokracji przedstawicielskiej,
2/ opracowanie przez ekspertów poradnika dla prowadzą­
cych zebrania i wszystkich członków Związku biorących u-
dział w formach dziatalnoiSci wymagających zachowania.de­
mokracji, ẑ iao*
3/ uwzględnienie opinii zawartych w niniejszym dokumen­
cie w toku opracowywania wewnętrznych aktów normatywnych
Związku: regulaminów, instrukcji, ordynacji wyborczych
itp., regulujących funkcjonowanie mechanizmów działalnoś­
ci związkowej,
4/ tworzenie warunków dla dalszego rozwijania instytucji
demokratycznych w Związku, podnoszenia kultury obrad i
kontaktów wewnątrzzwiązkowych, usprawnienia działalności
przy poszanowaniu podmiotowych praw członkowskich wszys­
tkich osób biorących udział w procesach decyzyjnych zwią­
zanych z tą działalnością.

Za podstawowe zasady demokracji przadsatwicielskiej,
zapewniające m.in.pełną odpowiedzialność władz związko­
wych przed wyborcami, należy uznać tezy następujące:
1/ żaden z członków władz związkowych nie :noże korzystać
z przywilejów jednostkowych ani uczestniczyć w przywile­
jach grupowych z tytułu jakichkolwiek cech reprezento­
wanej przez siebie grupy członków Związku, w tyra również
jej liczebności>
2/ działalność wszystkich władz 1 Instancji Związku jest
w pełni jawna i podlega kontroli;
3/ każdy członek Związku ma prawo do swobodnej publicz­
nej krytyki wszelkich władz i instancji związkowych, a
jej organiczenie może wynikać" jedynie z norm prawa i do­
brych obyczajów. Krytykowanemu służy swoboda odpowiedzi.
Gwarancją swobodnej krytyki jest niezależna prasa związ­
kowa;
4/ egzekwowaniu odpowiedzialności władz związkowych: ko-,
misji zakładowych, zazrądów regionalnych, Komisji Krajo­
wej, prezydiów i przewodniczących ogniwwozystklch szcze­
bli, służą bezpośrednio instytucje: interpelacji, votum
zaufania i votum nieufności, które w przyszłości powin­
ny być uregulowane statutowo;
5/ prawo Interpelacji służy:
- każdemu delegatowi do ciała przedstawicielskiego,
- każdemu członkowi Związku, który wyczerpał <iprś«inio
przysługującą mu dreur*; skarg, zażaleń lub publicznej kry­
tyki;
6/ wniosek o votum zaufania może być postawiony pr<5-:«
organ władzy wykonawczej Związku lub członka władz) w
tym przewodniczącego/: .
a/ w związku z adresowaną do niego krytyką określonego
kierunku lub sposobu prowadzenia działalności związkowe.',
b/ w związku z trudnością w uzyskaniu poparcia dln propo­
nowanego projektu decyzji lub uchwały.

Jeśli krytyka działalności organu wiaisy ,'ciłonĥ
władz/ została wyraźon i w uchwale organu władzy /'LeaniscjA,
zarządu/ tego camego szczebla lub w uchwałach CC nojsmiC
1/3 takich organów szczebla bezpośrednio niższego, pos­
tawienie wniosku o votum zaufania jest obowiązkowe.

Udzielenie votum zaufanie przez kwalifikowaną więk­
szość organu przedstawicielskiego jest równoznaczne z u-
poważnieniem organu wykonawczego /członka władz/ do kon­
tynuowania działalności będącej przedmiotem krytyki, ••
względnie oznacza przyjęcie proponowane; uchwały;
7/ ciało przedstawicielskie każdego szczebla organizacji
Związku może wyrazić organowi władzy związkowej tego sa­
mego szczebla oraz poszczególnym członkom tych władz vo-
tum nieufności. Podstawą zgłoszenia wniosku o votum nie­
ufności może być odrzucenie przez ciało przedstawiciel­
skie odpowiedzi na interpelację lub brak odpowiedzi ze
strony interpelowanego oraz okresowa lub doraźna ocena
pracy prezydium dokonana przez właściwy organ władzy
związkowej;
8/ skutkiem odmowy udzielenia votuiu zaufania oraz wyra­
żenia votum nieufności jest rezygnacja lub odwołanie o-
sób, których uchwała dotyczy,z pełnionych przez nie fu­
nkcji. Ciało przedstawicielskie może rezygnacji nie
przyjąć;
9/ podjęcie uchwały w przedmiocie votum zaufania 1 vo-
tum nieufności wymaga większości kwalifikowanej w głoso­
waniu ;
10/ Zawieszenie członka prezydium w pełnieniu funkcji r.a
określony czas może nastąpić na mocy uchwały szerszego
organu władzy związkowej, jeśli postawiono uzasadniony
zarzut prowadzenia działalności szczególnie szkodliwej
dla Związku, a nie ma możliwości natychmiastowego zwoła­
nia zebrania /zjazdu/ ciała przedstawicielskiego.

Oprać.A.Borzęcki /Małopolska/

AS 38 ZESPOŁY PFOGFAHOVE i

' •

U c h w a ł a I K Z D
w sprawie praw członka Związku , / p r o j e k t /

/wariant 1/
NSZZ"SolidarnoŚć" jest wspólnym dobrem wszystkich swo­

ich członków i tylko ich wolę powinien spełnlaó w swoim
działaniu. Na tym polega demokracja związkowa, a jej fun­
damentem są określone w statucie prawa członków Związku.
Wszystko zaś, co nie jest.przez Statut : zakazane, jest
z nim zgodne.

Jedność Związku 1 skuteczność jego działania opiera
siq na realizacji przez waszystkich członków Związku swo­
ich praw. -Możliwe jest to tylko wówczas, gdy każdemu pra­
wu związkowców odpowiada określony obowiązek władz związ­
kowych.

Władze Związku mogą pełnio swoje funkcje, a więc spe­
łniać wolę członków Związku tylko wówczas, gdy ich prawom
odpowiadają obowiązki związkowców. Zjazd wyraża przekona­
nie, że 'w obecnej sytuacji naszego ruchu szczególnie waż­
ne są te obowiązki władz związkowych, które bezpośrednio
służą realizacji praw członków Związku.

Obowiązkiem władz związkowych wszystkich szczebli jest
stały kontakt z wyborcami i poznawanie w sposób określo­
ny odpowiednimi dokumentami ich opinii we wszystkich
sprawach stanowiących przedmiot decyzji. Wszystkie orga­
ny władz związkowych winny podejmować decyzje zgodne z
wolą członków Związku. Podkreślamy jednak, że całą odpo­
wiedzialność za podjęte decyzje ponoszą osoby, które je
podjęły. Winny więc one kierować się własnym zdaniem, o-
partym na wszechstronnej ocenie sytuacji i zgodnej z Ich
sumieniem. W przypadku decyzji szczególnie doniosłych,
które mogłyby wywołać sprzeciw znacznej części członków
Związku,odpowiednie organy przedstawicielskie winny prze­
prowadzić referendum.

Obowiązkiem władz związkowych wszystkich szczebli, a
szczególnie zarządów regionalnych jest zapewnienie związ­
kowcom warunków:
- do porozumiewania się i organizowania w sposób jawny
w grupy nacisku lub interesów, ośrodki Inicjatywy gospo­
darczej, społecznej, programowej itp., a także dla wybo­
rów i odwołania członków władz związkowych,
- do krytyki władz Związku i jego działań1 w prasie zwią­
zkowej i na zebraniach.

Jest obowiązkiem władz związkowych wszystkich szcze­
bli!
- opracowanie takiego systemu informacji, aby związkowcy
orientowali się w ich działalności i mogli wpływać na po­
dejmowanie decyzji za pośrednictwem swoich przedstawicie­
li, uchwał organizacji związkowych, publikacji prasowych
wniosków pisemnych itp.,
- udzielanie odpowiedzi na wnioski i postulaty członków
w terminach przewidzianych dla administracji państwowej,
- informowanie członka Związku o zebraniu, na którym ma
zostać podjęta decyzja'dotycząca jego osoby,
- nle»-podejmowanie uchwały w sprawie, w której podjęto
już decyzję, o ile nie zaistniały lub nie zostały ujawnio­
ne w prawie nowe lub inne, istotne dla sprawy okoliczności.

Zjazd podkreśla z całą mocą, że godzi w prawa członn
ków Związku i demokrację nie tylko naruszenie tych praw
przez władze związkowe, ale także godzą ci członkowie 1
komórki Związku, które nie podporządkowały się decyzjom
statutowych władz n^aszej organizacji.

Niedopuszczalna jest taka sytuacja, aby korzystając z
zasady solidarności członkowie, ich grupy, poszczególne
komórki związkowe wymuszały działania Związku metodą fa­
któw dokonanych.

Od każdej decyzji instancji związkowej przysługuje
związkowcom prawo odwołania do instancji wyższej, każda
jednak musi być wykonywana. Nie narusza to praw mniejszo­
ści do ogłoszenia swych poglądów i podkreślania sprzeci­
wu wobec decyzji obowiązującej i prac programowych nad
innymi, odmiennymi propozycjami.

Zjazd wyraża przekonanie, że wszyscy członkowie Zwią­
zku we wspólnym interesie będą aktywnie realizować swoje
prawa. Wierzymy, że każdy członek Związku w działaniu
swoim będzie kierował się zasadą solidarności, lojalnoś­
ci wobec Związku i swoich współtowarzyszy, dobrem ojczy­
zny 1 osoby ludzkiej.

niechać działali w rellzacjl powyższego, mimo Ich niesku­
teczności, aż do wyczerpania wszystkich legalnie dostę­
pnych środkowi
i/ zagwarantowania możliwości tworzenia i działania w ra­
mach Związku jawnych grup inicjatywnych, skupiających
członków wokół spraw programowych, gospodarczych, społe­
cznych i innych*
3/ zagwarantowania praw członków Zwiąku do swobodnej kry­
tyki działalności władz związkowych wszystkich szczebli*
wyrażanej na zebraniach, w prasie związkowej i w innych
formach. Członkowie mają prawo do organizowania się w
celu odwoływania zgodnie ze statutem wybranych przez sie­
bie władz związkowych;
4/ respektowania stanowiska mniejszości, która zgodnie z
zasadami demokracji podporządkowała się decyzji większo­
ści. Dotyczy to przede wszystkim prawa głoszenia swoich
poglądów, zgłaszania 1 publicznego ogłaszania odmiennego
stanowiska)
5/ zapewnienia członkom rzetelnego i szybkiego przekazywa-
nia informacji. Członek Związku musi być informowany o
terminach zebrań, podjętych uchwałach i decyzjach w jakim­
kolwiek zakresie dotyczących jego osoby. Władze Związku
nie mogą podjąć decyzji w sprawie członka, jeśli z uzasa­
dnionych lub niezależnych od niego przyczyn nie mógł u-•
ozestniczyć przy jej podejmowanly , lub nie został w po­
rę poinformowany o terminie zebrania;
6/ respektowania zasady niezmienności uchwał raz podję­
tych, o ile nie zaistniały lub nie zostały ujawnione w
danej sprawie istotne nowe fakty lub okoliczności-;
7/ udzielanie odpowiedzi na wnoszone przez członków wnio­
ski, postulaty 1 zażalenia, w terminach określonych we
właściwych regulaminach zatwierdzanych przez władze
przedstawicielskie Związku. Władze Związku zobowiązane
są udzielić odpowiedzi pisemnej na żądanie członka.

Z a p i s s k i e r o w a n y p r z e z Z e s p ó ł
I d o Z e s p o ł u I I I

Prasa i wydawnictwa związkowe winny zachować całkowitą
niezależność od wszelkich pozazwiązkowych struktur społe­
czno-politycznych. Podporządkowanie władzom Związku może
polegać wyłącznie na określaniu programu pisma /wydawnict­
wa/ przez odpowiednie organy przedstawicelskie /KZ, ZR
1 KK/.

Nie może to w żadnym wypadku prowadzić do ograniczenia
zasad demokracji wewnątrzzwlązkowej, tj.krytyki władz
Związku i jego polityki.

Pisma związkowe obowiązane są do publikowania różnych
występujących wśród członków Związku stanowisk.

Niedopuszczalna jest bieżąca ingerencja organów wyko­
nawczych Związku w treść publikowanych artykułów.

ZESPÓŁ U

ORGANIZACJA ZWIĄZKU

17.09. odbyły się obrady plenarne Zespołu II.
Przewodniczyli W.Zalewski /Gliwice/ i J.Seń /Wrocław/
Członkowie Zespołu podzielili się na pięć podzespołów
zajmujących siei strukturą terytorialną "Solidarności!*
funkcjonowaniem władz krajowych i komunikacją między '
władzami Związku a regionami; strukturami branżowo-za-
wodowymi; gospodarką finansową oraz kontami zagrani­
cznymi Związku. Podzespoły przygotowały tezy do doku­
mentu programowego.

/wariant 11/
Członkowie Związku mają zagwarantowany statutowo czy­

nny udział w wyborze i odwoływaniu władz. Tym samym pod­
porządkowują się decyzjom tych władz. Na treść decyzji
członkowie wpływają poprzez czynny udział w zebraniach
oraz ustalaniu zaleceń dla delegatów.

Władze Związku przy podejmowaniu decyzji opierają się
na opiniach członków oraz winny przewidywać konsekwencje,
Jakie z tytułu realizacji tych decyzji poniesie Związek.
Odpowiedzialność za podjęte decyzje biorą na siebie wła­
dze Związku, z wyjątkiem decyzji podejmowanej na drodze
referendum.

By realizować statutowe prawa swych członków, władze
Związku wszystkich szczebli zobowiązane są do:
1/ konsekwentnego udzielania pomocy w obronie praw pra­
cowniczych i obywatelskich. Władze Związku nie mogą za-

P R O P O" Y C J E D O P R O S I A M u"
Ppdstawową strukturą Związku jest struktura tery­

torialna.
Naczelną zasadą regulującą życie wewnątrzzwiązkowe

jest demokracja uwzględniająca pluralizm poglądów wszy­
stkich członków Związku. Tak rozumiana demokaracja
nakłada na ogół związkowców zobowiązanie do podporząd­
kowania się decyzjom władz związkowych podjętych zgod­
nie z wyżej wyrażoną zasadą, co gwarantuje jedność
działania popartą wolą większości, sprawność organiza­
cyjną i nie odrywanie się władz Związku od ogółu człon­
ków.
1. Władze krajowe
W okresie pomiędzy Zjazdami najwyższą władzą Związ­

ku jest Komisja Krajowa. Władza ta realizowana jest po-

ftSPOU PROCKAMOUE AS 38

przez uprawniania uchwałodawcze Komisji Krajowej oraz'
uprawnienia wykonawcze będące w kompetencji prezydium
Komisji. W sytuacjach szczególnych, wymagających szyb­
kiego i scentralizowanego działania Komisja Krajowa
moie całość lub część swoich uprawnień przekazać prezy­
dium Komisji Krajowej i przewodniczącemu Związku.

Komisja Krajowa w podejmowanych dutlfowith , musi w jak
najszerszym zakresie uwzględniać poglądy większości
członków. Poglądy winny by<Ś zbierane w sposób ciągły dn
gą ankietacji, konsultacji 1 innych metod badania opi­
nii publicznej, a w sprawach żywotnych dla Związku w
oparciu o referendum.

Dla zapewnienia jawności życia Związku konieczne
jeat zorganizowanie sprawnego systemu przepływu infor­
macji o działalności władz Krajowych do komisji zakła­
dowych poprzez zarządy regionalne oraz w kierunku odwro­
tnym wyrażające opinie szeregowych członków Związku
zorganizowanych w podstawowych jego ogniwach.

W tym celu Komisją Krajowa powinna wydawać swój włas­
ny organ Praso#Y,£;A^tÓEM[i> b^dn publikowane tylko oficji
cjalne dokumenTy^rayCwef Komisji Rewizyjnej, ponadto
w organie tym muszą się ukazywać dokumenty końcowe z
wszystkich oficjalnie prowadzonych przez naczelne wła­
dze Związku rozmów.

Funkcję kontrolną nad Komisją Krajową 1 jaj prezy- V
dlum sprawuje Krajowa Komisja Rewizyjna w zakresie usta-11
ilonym przez Statut. Wyniki okresowej kontroli /miesięcz­
nej lub kwartalnej/ dokonywanej przez Krajową Komisję
Rewizyjną muszą być podawane do publicznej wiadomości
w oficjalnym organie prasowym Komisji Krajowej.
Dla sprawnego działania władz krajowych niezbędne jest
ścisłe współdziałanie Komisji Krajowej z Ośrodkiem
Prac Społeczno-Zawodowych oraz sekcjami branżowymi, za­
wodowymi 1 innymi w przypadkach dotyczących zakresu ich
działania. OPSZ winien przedstawiać okresowe analizy
i oceny sytuacji gospodarczej 1 społeczno-politycznej
wraz z wynikającymi z nich wnioskami, które będą sta­
nowić jedną z przesłanek decyzji Komisji Krajowej i jej
Prezydium.

Tak zorganizowane funkcjonowanie władz krajowych
zawiera dwa podstawowe elementy podejmowania decyzji}
wolę większości członków Związku oraz przewidywany roz­
wój sytuacji oparty na opracowaniach OPSZ.

2. Regiony 1 władze regionalne
Charakter naszego Związku wymaga respektowania prawa

organizacji zakładowych do swobodnego łączenia się w
regiony, ograniczonego do wymogu spójności terytorial­
nej . Związek musi dążyć do tworzenia regionów spójnych
terytorialnie, zapewniających silną pozycję władz zwiąż
kowych w stosunkach z władzami adminlstracyjno-gospodar-
czymi 1 gwarantujących koncentrację sił i środków dla
wykonywania obowiązków statutowych.

Powyższe cele muszą być realizowane zgodnie z nastę­
pującymi zasadami:
a/ zasada pełnej reprezentacji wszystkich struktur tery­

torialnych we władzach regionu
b/ jednolitość zasad wyborczych /norm przedstawiciels­

kich/ przy zachowaniu proporcjonalności reprezenta­
cji we władzach regionu w stosunku do ilości człon­
ków /Wybór członków zarządu przez głosowanie na
listy cząstkowe/.
Władze regionalne znacznie zróżnicowane wielkością

i charakterem regionów prowadzi do ustalenia różnych
składów liczbowych Zarządów Regionów i ich prezydiów.

Zasadą jest by liczebność uniemożliwiała zdominowa­
nie Zarządów. Zasada ta wynika z układu stosunków mię­
dzy Zarządem Regionalnym a Prezydium; . tzn. pierwszy ma
charakter organu wykonawczego działającego okresowo,
którego podstawowymi kompetencjami jest realizacja w
drodze uchwał postanowień WZDR oraz decyzji w sprawach
strategii działań prezydium. Istotne jest także upraw­
nienie do kontroli wszystkich działań prezydium.

Prezydium jest stałym organem wykonawczym ZR. Należą
do niego decyzje w sprawach taktyki bieżącego działania,
kierowanie administracją regionu, koordynacja działań
KZJoraz reprezentacja Związku wobec organów władzy i
administracji państwowej.
Obserwacje dotychczasowej praktyki świadczą o tym, że:
- prezydia dominują zwykle nad Zarządami Regionalnymi
/autorytet, zakres informacji/

- łączy aię z tym przejmowanie przez prezydia kompeten­
cji ZR, zwłaszcza w sytuacjach wymagających szybkiego
działania. Kontrola tych decyzji po ich wykonaniu ma
zwykle charakter akceptacji

- znaczna część członków prezydium wykonuje prace admi­
nistracyjno-biurowe co uniemożliwia im skuteczne dzia­
łanie

- członkowie ZR nie działają zazwyczaj poza posiedzenia­
mi ZR i nie wytworzyły się dotąd skuteczne formy kon­
troli pracy prezydium.

W związku z tym należy:
- dążyć do wypracowania takich form działania ZR, które
umożliwią wykonywanie jego statutowych funkcji i za­
bezpieczą przed ich przejmowaniem przez prezydia. Ta­
kimi rozwiązaniami jest powoływanie przez ZR spośród
siebie problemowych /stałych lub doraźnych/ kontrolu-

l • i ; i <

jących prezydium 1 opracowujących dla ZR zagadnienia
strategii działania /w granicach problemu/. Zakres
działania i kompetencji zespołu określa każdorazowo ZR

- członkowie prezydium muszą być zwolnieni od prac admi­
nistracyjno-biurowych i zajmować się sprawami ogól­
nymi a zwłaszcza taktyką działania Związku oraz kon­
taktami z organizacjami zakładowymi Związku.

- ZR i prezydia winne korzystać z wszystkich dostęp­
nych środków umożliwiających informację, oceny i wy­
bór prawidłowych decyzji' np. w oparciu o pracę eks­
pertów OPSZ, zespołów badania opinii.

Zakres kompetencji Komisji Rewizyjnej powinien być iden
tyczny jak Krajowej Komisji Rewizyjnej.

3. Struktury 1 ogniwa pośrednle-awjLaaka
Praktyka życia związkowego doprowadziła do powstania

szeregu pozastatutowych ogniw pośrednich powoływanych
albo przez Zarządy Regionalne lub tworzących się spon­
tanicznie z inicjatyw Komisji Zakładowych lub człon­
ków Związku, Działalność tych ogniw będzie w najwięk­
szym zakresie przez Związek popierana gdyż są one czyn­
nikiem aktywizacji społecznej i zawodowej członków
iwiązku oraz środkieT. dobudowy zanikających w naszym
społeczeństwie więzi środowiskowych.

Ujednolicenie zasad tworzenia i zakresu kompetencji
ogniw pośrednich na terenie całego kraju jest niecelo­
we, ponieważ nie pozwala na uwzględnienie specyfiki
regionalnej oraz różnorodności celów. W każdym regio­
nie komisje zakładowe mają prawo tworzyć ogniwa poś­
rednie w miarę potrzeb doraźnie do realizacji konkret­
nego przedsięwzięcia lub na stałe do realizacji pro­
gramu współpracy i wzajemnej pomocy. Ogniwa takie nie
będące władzą związkową mogą być tworzone na zasadzie
wspólnoty terytorialnej lub wspólnoty celu. Ogniwa Poś­
rednie mają kompetencje oddelegowane od komisji zakła- i
dowych lub zarządu regionalnego na stałe lub doraźnie
na podstawie ich uchwał.Zarząd Regionalny przekazuje
im kompetencje na podstawie upoważnienia WZDR.

W ogniwach pośrednich powinny być reprezentowane
wszystkie komisje zakładowe wchodzące w ich skład. Głów­
nym zadaniem ogniw pośrednich jest udzielanie pomocy
Komisjom Zakładowym w zakresie poradnictwa, szkolenia,
obsługi informacyjnej, tworzenia ośrodków życia związ­
kowego ltp., a także realizowanie wspólnych interesów
członków Związku mających charakter ogólnospołecznych,
oddziaływanie na lokalne organy władzy i administracji.
Cele te są realizowane prz&z reprezentowanie opinii
komisji Zakładowych, wykraczających poza problematykę
poszczególnych KZ, wobec władz Związku oraz podejmowa­
nie inicjatyw obywatelskich. Zarząd Regionu określa
zasady finansowania oraz udziela pomocy organizacyjnej
umożliwiajrcej właściwe działanie cgnlw pośredt.ich.
Na podobnych zasadach mogą być tworzone porozumienia o
zasięgu ponadregionalnym.

4. Sekcje branżowe, zawodowe 1 inne
Strukturę oraz zasady powoływania i funkcjonowania

sekcji określają regulaminy wewnętrzne uchwalane przez
Komisję Krajową. Komisja Krajowa przy podejmowaniu de­
cyzji dotyczących sekcji winna brać pod uwagę opinie
przez nich reprezentowane.
Zadania sekcji:

Ze względu na specyfikę zawodową należy uznać istnie­
jące zróżnicowanie realizowanych przez sekcję zadtri.
W szczególności do zadnń sekcji należy:
a/ inicjowanie i koordynowanie prap z zakresu problema­

tyki zawodowej i branżowej,
b/ reprezentowanie członków sekcji i z upoważnienia

władz związku, w sprawach dotyczących tematyki '.iran-
żowej i zawodowej wobec administracji centralnej 1
terenowej oraz podejmowanie Interwencji w tych
sprawach,

c/ przygotowanie i opiniowanie OZP oraz opiniowanie
innych aktów prawnych dotyczących branż i zawodów,

d/ negocjowanie 1 zawieranie UZP z upoważnienia Komisji
krajowej,

e/ pośredniczenie w przekazywaniu informacji pomiędzy
zakładowymi organizacjami związkowymi tworzącymi

- daną sekcję, a władzami Związku,
f/ prowadzenie działalności finansowej zgodnie z pre­

liminarzem zatwierdzonym przez władze związku,
g/ wykonywanie prac powierzonych przez władze Związku.
Zasady finansowania sekcji:
Zasady finansowania sekcji winien określać regulamin
uchwalony przez Komisję Krajową.
Środki finansowe na działalność sekcji pochodzą; z:
a/ Komisji Krajowej,
b/ Zarządów Regionalnych,
c/ innych źródeł zaakceptowanych przez władze związko­

we odpowiedniego szczebla.
Dla usprawnienia działania sekcji branżowych 1 zawo­

dowych istnieje konieczność wzmocnienia kadrowego Dzia­
łu d/s Sekcji Branżowych 1 Zawodowych przez KK. Dział
powinien skompletować pełną dokumentację dotyczącą sek­
cji branżowych i zawodowych oraz zespołów problemowych
a w szczególności zgromadzić teksty wszystkich porozu­
mień branżowych i zawodowych. Zobowiązuje się Dział do
pilnego opracowania pełneg—o zestawienia dotyczącego

AS 38 ZESPOŁY PROGRAMOWE

i

realizacji postulatów zawartych w porozumieniach oraz
postulatów niezrealizowanych.

Należy przygotować w oparciu o materiał zgromadzony
przez Dział d/s Sekcji - propozycji podziału nie zrea­
lizowanych postulatów na dwie grupy:.
- postulatów ogólnych dotyczących wielu grup pracowni­
czych, realizacją których powinna zająć się Krajowa
Komisja,

- postulatów szczegółowych, których realizacją powinny
zająó się sekcje.
w celu opracowania określonych tematów mogą być two­

rzone zespoły problemowe.
Zespoły powoływane są z inicjatywy władz Związku,

bądź z inicjatywy grup członków związku. Przy tworzeniu
zespołów należy wykorzystywać potencjał sekcji branżo­
wych 1 zawodowych /kompetencje zawodowe, dostęp do ma­
teriałów ltp/.
5. Działalność międzynarodowa Związku
Działalność międzynarodową Związek opiera na konsty­

tucji PRL, Paktach Praw Człowieka i Obywatela, Konwen­
cjach nr 87 i 98 MOP 1 Sta-tucie NSZZ "Solidarność".
Wszystkie kontakty międzynarodowe będą służyć realizacji
statutowych zadań obrony i ochrony praw ludzi pracy.

• Współpracę ze związkami zawodowymi i innymi instytu­
cjami reprezentującymi ludzi pracy Innych narodów "Soli­
darność" prowadzić będzie w sposób niezależny od praco­
dawców, władz państwowych, partyjnych i organizacji
religijnych ltp.
Swoje cele Związek będzie realizował poprzez:
- powołanie Rady do spraw współpracy z zagranicą

koordynującej działalność Związku w tym zakre­
śli;,

- rozwijanie współpracy międzynarodowej w dziedzinie or­
ganizacyjnej , kształcenia związkowego, umów zbiorowych,
ochrony pracy, wymiany kulturalnej i turystycznej,

- współpracę z Innymi organizacjami zagranicznymi, a
% szczególnie z MOP-em,
- rozwijanie kontaktów i wymiany personalnej szczegól­
nie na szczeblu zakładów pracy' i regionów,

- prowadzenie odpowiedniej działalności wydawniczej i
informacyjnej.
NSZZ "Solidarność" podejmie wszelkie niezbędne dzia­

łania w celu ochrony interesów pracowników polskich
zatrudnionych za granicą i zagwarantowania im praw
związkowych. Zapewnimy równocześnie w razie potrzeby nie
zbędną opiekę pracownikom cudzoziemskim pracującym w
Polsce.

Oraganizacją otrzymywanej z zagranicy pomocy i jej
dystrybucją na kraj zajmują się powołane przez KKP instj
tucje:
Fundusz Socjalny "Solidarności"
i Bank Leków "Solidarności", które w porozumieniu z Ra­
dą d/a współpracy z zagranicą opracują sposób rozdzia­
łu otrzymywanej pomocy.
6. Zasady prowadzenia działalności finansował Związku
Fundusze tworzone przez Związek służą realizacji je­

go statutowych celów przez finansowanie wydatków przed­
stawicielstw związkowych wszystkich szczebli oraz fi­
nansowanie działalności informacyjnej, szkoleniowej,
kulturalnej 1 socjalnej wśród członków Związku. Przyję­
ta przez Związek nazwa "Solidarność" stanowi podstawo­
wą dewizę,a także obowiązującą zasadę działania we
wszystkich dziedzinach, w tym także w sprawach finanso­
wych. Dlatego też:
1. z funduszów związkowych winny być finansowane potrze­

by członków w możliwie równym stopniu,niezależnie
od wielkości wkładu indywidualnego i grupowego)

2. pracownicy etatowi Związku winni mleć obowiązki, pra­
wa i warunki pracy takie, jak większość ludzi pracy
w kraju.
Ponieważ źródłem tworzenia funduszy w Związku są w

przeważającej mierze składki członkowskie, są one'fun­
duszami społecznymi, co należy mleć ciągle na uwadze
przy podejmowaniu decyzji o wydatkowaniu środków.
Wszystkie instytucje Związku muszą czuć się zobowiąza­
ne do prowadzenia działalno- finansowej w sposób
gospodarny, zgodnie ze statutem i podejmowanymi uchwa­
łami Związku 1 obowiązującymi przepisami w zakresie
finansowania działalności organizacji społecznych.

ZESPÓŁ

INFORMACJA, SZKOLENIE, PRACE OPINIOWADCZO-DORADCZE
14.-15.09. obradował w Krakowie Zespół ds, lnforma-

cji, szkolenia 1 prac opiniodawczo-doradczych pod prze
wodnictwem A.Porawskiego /Wielkopolska/. W obradach

• • i i . i i

wzięło udział ok. 30 delegatów i 10 ekspertów. Zespół
podzielił się na 3 grupy robocze: A. ds. informacji,
prasy i publikacji związkowych; B. ds. wszechnic żwiąz
kowych i szkolenia; C. d». ośrodków prac społeczno-za-
wodowych.
W grupie A dyskutowano następujące problemy:
Statua prasy związkowej. Obradujący niemal jednogłoś­
nie uznali za konieczne podjęcie przez Zjazd uchwały
potwierdzającej niezależność prasy związkowej. Więk­
szość dyskutantów uznała, że nie może ona podlegać cen­
zurze państwowej, ani związkowej. Podporządkowanie pra­
sy zarządom regionów oznaczałoby wewnętrzne jej cenzu­
rowanie, to zaś uniemożliwiłoby krytykę instancji zwią
zkowych. Musi istnieć możliwość odwoływania się od de­
cyzji ZR, zawieszającej działalność pisma, np. do WZD,
zwołanego przez Komisję Rewizyjną. W przypadku nie zwo
łania WZD w terminie statutowym, decyzja ZR stawałaby
się prawomocna. Prasy nie można jednak podporządkować
bezpośrednio WZD, ponieważ zbiera się ono rzadko, a w
wielu regionach zrzeka się swych kompetencji na rzecz
ZR lub jego Prezydium. Samorządne i samofinansujące
się redakcje pism związkowych powinny podlegać okreso­
wej, ocenie wydawcy - Zarządu Regionu lub KZ, od które­
go są przeważnie uzależnione organizacyjnie, technicz­
nie i finansowo. Prasa musi prezentować linię działa­
nia instancji związkowych, zamieszczać oficjalne
materiały związkowe. Powinna mleć prawo 1 obowiązek
krytyki, gwarantując jednocześni© prawo do repliki kry­
tykowanym instancjom i osobom..
Grupa A opracowała projekt uchwały ws. statusu prasy
związkowej/patrz: s.8/.

Podniesienie poziomu prasy regionalnej, umożliwie­
nie jej prezentowania różnych stanowisk ai odmiennych
pozycji światopoglądowych jest możliwe poprzez stworze
nie sytuacji konkurencyjności między redakcjami 1
zwiększenie liczby wydawanych pism.

W.Clchoń /Toruń/ zaproponował utworzenie ciała spo­
łecznego reprezentującego czytelników - Rady Progra­
mowej , w skład której nie wchodziliby ani przedstawi­
ciel? wydawcy, ani redakcji. Zadaniem Rady Programowej
byłoby: ustalanie linii programowej pisma, kontrola
jej realizacji, a także wnioskowanie do ZR o odwołanie
redaktora naczelnego. Projekt ten - aczkolwiek nie
sprzeczny z projektem uchwały ws. statusu prasy, związ­
kowej - nie ayskał aprobaty zgromadzonych, ponieważ,
jak stwierdzono, w mniejszych regionach nie r:;'Osób za­
pewnić wyłącznie społecznego charakteru Rady !rogramo-
wej.

Spraw programowych prasy związkowej nie rozważano,
uznawszy, że będzie to możliwe po przyjęciu przez II
turę Zjazdu deklaracji Programowej Związku.

System ABC był reformowany przez przedstawicieli
Krakowa, Wrocławia i Warszawy. Jego zaletami są: 1.
szybkość docierania ZR z informacją, prasą, książką,
plakatem, ankietą ltd. do wszystkich KZ; 2. decentra­
lizacja przybliżająca Związkowcom punkty biblioteczne
1 wszechnice /poziom B/f 3; aktywizacja tzw. "dołów",
wskutek powstawania więzi organizacyjnych dla działal­
ności informacyjnej, kulturalnej, oświatowej, socjal­
nej itp., umożliwiających tworzenie się w sposób natu­
ralny Terenowych Komisji Współpracy; 4. możliwość szyfc
kiego podejmowania decyzji przez ZR na podstawie wyni­
ków sondaży przeprowadzanych w KZ-ach.

Przedstawiono też wady systemu ABC: duże koszty,
konieczność zorganizowania transportu samochodowego,
zatrudnienia etatowych kolporterów, pracy "na styk"
przy odbiorze prasy.

Prasa regionalna.Dyskutanci uznali za niezbędne wy-
dawanie regionalnych, niecenzurowanych dzienników "So­
lidarności", szybko reagujących na oficjalną propagan­
dę. Potrzebne są także cenzurowane tygodniki regional­
ne, łatwiej dostępne, korzystające z państwowej puli
papieru. Dzienniki powinny 1-2 razy w tygodniu zamieśJ
czać materiały zdjęte przez cenzurę z tygodników. Za­
proponowano, by wydawać także gazetkę ścienną wywie­
szaną na tablicach związkowych w zakładach pracy i w
miejscach publicznych. Odpowiednia szata graficzna po­
winna zapewnić jej zwiększoną poczytność. Wywieszanie
na tablicach dzienników regionalnych mija się z celem
ze względu na małą ich czytelność. Wydawanie gazetki
ściennej w formacie A 2 projektuje się już w Warsza­
wie /składopis, offset/ i we Wrocławiu /sitodruk/.

Zaproponowano też wydawanie biuletynu publicystycz­
nego, zawierającego specjalnie zamawiane materiały
na tematy ważne dla Związku, a także zlecenie krakow­
skiemu ośrodkowi Badań Prasoznawczych wykonanie anali­
zy zawartości wybranych tytułów. Uznano za niezbędne
szkolenie dziennikarzy związkowych na kursach SDP.

Agencje 1 serwisy Informacyjne. Członkowie grupy r<
boozej uznali za pilne zapewnienie przy KKP właściwy*
warunków pracy agencjom AS 1 BIPS. Ws. AS postulowano-
by wydawał własny codzienny serwis informacyjny, a tak
że aby redagował bądź też wydawał - jeśli jego redak­
cję powierzyć Komisji Pism Związkowych lub Radzie Pro­
gramowej - wspomniany biuletyn publicystyczny,
r i i •

ZESFOlir PFOGKAMOUE i AS 38

Za konieczne uznano publikowanie przeglądów prasy
zagranicznej. Podkreślano, że serwisy informacyjne po­
winny być opracowywane przez odrębne redakcje, zaś
biura informacyjne mają przesyłać informacje, a nie
być ich źródłem. Redaktorów serwisów, podobnie jak re­
daktorów prasy związkowej, powinno się objąć szkole­
niem. Ośrodkowi Badali Prasoznawczych należy zlecić
analizę porównawczą biuletynów AS, BIPS i wytypowa­
nych serwisów regionalnych.

Ustalono też, że wszystkie serwisy powinny być od­
płatne, co zapewni redakcjom samofinansowanie i stwo­
rzy sytuację konkurencyjności..

Wydawnictwa. Uczestnicy dyskusji uznali za koniecz­
ne powołanie centralnej biblioteki matryc offsetowych
publikacji proponowanych przez regiony i Centralną "Ra­
dę Vydawnlczą, drukowanych w drukarni Instytutu Wydaw­
niczego ZE 1 Zarządów. Biblioteka jest w stanie wyko­
nać matryce 100 książek miesięcznie. Stwierdzono, że
Instytut Wydawniczy należy przejąć, innym zaś organi­
zacjom związkowym - w propozycji stosownej do ich li­
czebności - zapewnić możliwość druku i udział w zyst
kach. Tworzenie wspólnych rad programowych i redakcji
uznano za niecelowe ze względu na różnice ideologicz­
ne.
" Radio "Solidarności". Dyskutanci stwierdzili, że

formą zapewniającą docieranie związkowych programów xi
diowych do załóg zakładów pracy jest nagrywanie nie-
cenzurowanych audycji przeznaczonych dla radiowęzłów
zakładowych. Studia do nagrywania taśm mają Warszawa
/jedna godzinna audycja na tydzień/ i Wrocław /3-6
15-minutowych programów/. Forma ta wymaga jednak kosz­
townego sprzętu - tańsze byłyby regionalne stacje UKD
"Solidarności"'. Można by też uruchamiać radio uliczne,
stałe /głośniki instalowane na budynkach/ lub ruchome
/na samochodach/.

Rozdział sprzętu poligraficznego. Członek Komisji
KKP d/s rozdziału maszyn A.Karczewski /Kutno/ omówił
działalność Komisji /patrz i AS nr 35, s. 302/.
Większość maszyn - darów z zagranicy •< poinformował
Karczewski - była przeznaczona dla konkretnych ZR.

Komisja nie może nimi dysponować niezgodnie z
wolą ofiardowacy, a załatwia jedynie zwolnienie z cła.

Dla uzyskania pełnego rozeznania w potrzebach Zwiąż
ku w dziedzinie sprzętu poligraficznego ZR-y powinny
sporządzić 1 złożyć w KKP listy niezbędnego w ich re­
gionach sprzętu,

A.Karczewski zaproponował zorganizowanie stałych
grup sprowadzających maszyny z Zachodu i /lub stałych
tam ekspozytur, pełniących rolę banków informacji na
temat potrzeb Związku w tym zakresie. Jest to jedyna
szansa na standaryzację sprzętu i na stały centralny
Serwis w kraju. Nie wolno zamawiać za granicą tego,co
jest produkowane w kraju, a także składać zamówień na
sprzęt nie przeznaczony dla redakcji, co zdarza się w
niektórych regionach.

Zebranych poinformowano, że ZR w Kaliszu organizu­
je kursy dla poligrafów.

Mówiąc o papierze dyskutanci stwierdzili, że krajo­
wy rynek papieru załamał się. J.Onyszkiewicz wynegocjc
wał wprawdzie 6 tys. ton papieru gazetowego i 300 t.
offsetowego i powielaczowego, ale tych 300 ton Związek
nie dostał. Poligrafii wewnątrzzwiązkowej grozi więc
kryzys. Papier gazetowy przeznaczony jest wyłącznie
dla drukarni państwowych, pozostaje zatem tworzenie r«
gionalnych tygodników cenzurowanych, do czego właś­
nie władze chcą doprowadzić. Sześć tysięcy ton papie­
ru gazetowego to ilość na potrzeby Związku zbyt mała
- starczyłaby zaledwie na 4-kolumnowy dziennik o nakłt
dzie 500 tys. egz. Należy więc rozważyć możliwość ku­
powania celulozy za granicą i wytwarzania z niej papie
ru w kraju.

Grupy B i C opracowały krótkie dokumenty dotyczące
statusu i funkcjonowania wszechnic zw. i OPSZ-ów.

Do 19,09. pozostało w Krakowie kilku delegatów,któ
rzy przygotowali ostateczną wersję końcowego dokumen­
tu dla .Komisji Programowej, łączącego wyniki dyskusji
grup robdezych. • •

"19.09. uczestnicy Zespołu III na końcowym spotka-
niu przedyskutowali 1 po poprawkach przyjęli dokumen­
ty przygotowane przez grupę redakcyjną. W dyskusji na;
więcej miejsca poświęcono funkcjom prasy związkowej.
Polemika toczyła się wokół zasadności włączenia do
programu zapisu, że pisma są nie tylko przekaźnikiem
informacji, ale także instrumentem tworzenia więzi
grupowych w obrębie organizacji związkowych 1 grup
nieformalnych.

Dokumenty Zespołu III przygotowano dla Komisji Pro­
gramowej w dwu wersjach i obszerniejszej oraz skróto­
wej, która ma wejść w skład programu Związku.

P R 0 P 0 1 X .C J E D O P R 0~G R A M U_-
Wstęp

Prawidłowa realizacja statutowych funkcji Związ­
ku, w tym ochrony praw pracowniczych i obywatelskich,
nie jest możliwa bez demokratycznego systemu państwow
wego, w którym przychodzi mu funkcjonować. Warunkiem
niezbędnym staje się przeto zrealizowanie w pierwszym
rzędzie ogólnospołecznego programu Związku. Szybkość
i skuteczność realizacji tego programu zależy przede
wszystkim od pełnego dotarcia jego tez i zasadnień do
świadomości wszystkich członków, jak również od efek­
tywności docierania opinii związkowców do Instancji
wszystkich szczebli, gwarantującej trafność 1 szyb­
kość podejmowanych decyzji. Wypracowanie systeir.u umo­
żliwiającego stałe funkcjonowanie takiego sprzężenia
zwrotnego pomiędzy członkami i władzami Związku, za­
pewniającego realizacje zasad decentralizacji 1 plu- .
rallzmu poglądów przy równoczesna-* jedności działania
staje się zatem w pierwszym rzętizie zadaniem działal­
ności informacyjnej - oświatowo~BZk#Ieniowej i opinio­
dawczej .
1. Informacja
1.1. Zasady jizj.a_łanj.a_infprmac_j4_ zj4i.azjr.0w.ej..

Pisma związkowe, a potem inne środki przekazu infor
macji, powstawały spontanicznie we W3zystkich regioi
nach kraju, równolegle z tworzeniem rozmaitych ogniw
"Solidarności", stanowiąc efekt wielkiego zaangażowa­
nia 1 wysiłku organizacyjnego setek ludzi, którzy pos­
tanowili przbciwstawić się machinie propagandowej 'apa­
ratu partyjno-państwowego. Są one podstawowym źródłem
informacji niepoddanej fałszowaniu, wypełniającej luki
dotychczasowych przemilczeń. Fakt ten wymaga skupienia
dążeń Związku do zapewnienia konkurencyjności swoich
środków informacji wobec zmonopoliiowanych przes par­
tyjny aparat propagandowy masowych środków przekąsu,da
jących ich dysponentom zdecydowaną przewagę techniczną
o których społeczną kontrolę i użytkowania musimy wal­
czyć wszelkimi środkami.

Wolne słowo, jako element walki o prawa obywatelskie
i pracownicze, jest wielką zdobyczą "Solidarności".Sta
nowi ono gwarancję ładu społecznego, jako składnik me-
canizmu zapewniającego rozwój inicjatyw społecznych w
wyniku konfrontacji koncepcji. Podstawy działania zwiąj
kowych środków przekazu muszą zatem być oparte na zasa
dach pluralizmu i niedopuszczalności stosowania cenzu­
ry prewencyjnej. Uwzględniając specyfikę informatorów
związkowych i obecne uwarunkowania zewnętrzne, nal.aiy
przyjąć następujące szczegółowo zasady ich funkcjono­
wania.)
a/ redaktorów naczelnych pism wydawanych przez instan­
cje związkowe powołuje lub satwiordsa wydawca;
b/ zawiesić działalność redakcji lub redaktora naczel­
nego ma prawo wydawca; na wniosek zainteresowanej re­
dakcji komisja rewizyjna odpowiedniego stczebla w try­
bie statutowym zwołuje walne zabranie delegatdu
ków/, które podejmie ostateczną .jecyzję;
c/ prasa związkowa ma obowiązek publikowania oficjal­
nych dokumentów związkowych
d/ prasa związkowa ma prawo i oboviąze!t krytyk: instan­
cji związkowych z zagwarantowaniem vrawa ittplikl
e/ w razie stanu gotowości strajkowej, strajku lui
wadzenia innych form akcji protestacyjni eh prasa staje
się w pełni dyspozycjiia wobec instancji związkowych;
f/ ocena środków przekazu jest prowadzona na sicsoblu
krajowym, w oparciu o opinie Odbiorców (,xa? fachowe oki
pertyzy;
g/ wydawnictwa o charakterze Informacyjnym samofinanau-
ją się poczytność staje się bezpośrednim elementem 001
ny wartości pisma.
1.2. Zwlazjtgwe_ sjrgjlkJ._PL2ek.iizy.

Podstawowymi źrodkami przekazu informacji w Jwiązku
są: prasa, radio, serwis teleksowy., wydawnictwa pubii
kacji nieperiodycznych i biblioteki jjr.yzakładowe.

W zakresie wydawania prasy związkowej ij.-jjważniejtzy-
mi zadaniami są obecnie 1
- utworzenie ogólnodostępnego dziennika centralnego wy­
dawanego w odpowiednio wysokim nakładzie:
- wydawanie w miarę lokalnych możliwości ogólnodostęp­
nych tygodników regionalnych,
- wydawanie wewnątrzzwiązkowego dziennika i tygodnika
w każdym regionie.

Poza czasopismami, będącymi organami instancji
związkowych, działają i powinny działać niezależne pis
ma związane z ruchem "Solidarność". Pisma te mogą po­
siadać status pism związkowych przyznawany im przez
WZD lub instancję odpowiedniego szczebla. W przypadku
represji redakcjom i wydawnictwom należy zagwarantować
ochronę i pomoc.

Na szczeblu krajowym powinien Istnieć organ kole-t
gialny /np. komisja ds. prasy/, bez uprawnie- cenzor­
skich, zajmujący się merytoryczną oceną prasy związko­
wej, przede wszystkim w oparciu o opinie czytelników.
Ocenę fachowości prasowej działalności wydawniczej
Związku należy zlecać specjalistom z zakresu badań pra
soznawczych.

http://zj4i.azjr.0w.ej
http://sjrgjlkJ._PL2ek.iizy

!

AS se ZESPOŁU PROGRAMOWE f

Zaleca' się redakcjom organów związkowych na szcze­
blu regionu cotygodniowe wydawanie gazety ściennej w
formacie A2, stanowiącej' przegląd tygodnia, przeznaczc
nej do wywieszania na tablicach i w gablotach w zakła
dach pracy i miejscach publicznych.

Działalność Związku w zakresie przygotowania audycji
radiowych winna skoncentrować się na opracowywaniu
przynajmniej raz w tygodniu programów nagranych na ka­
sety megnetofonowe, do odtwarzania w istniejącej sie­
ci radiowęzłów zakładowych. Należy przy tym . izważyć
możliwość korzystania z profesjonalnej pomocy pracow­
ników wojewódzkich oddziałów Radiokomitetu - członków
NSZZ "Solidarność". Ocenę działalności programowej re­
dakcji radiowych należy prowadzić na szczeblu krajowym
w oparciu o opinie słuchaczy, w trybie zaproponowanym
powyżej dla prasy.

Podstawowa sieć teleksowa Związku powinna w głównej
mierze służyć do przekazywania informacji czynnej. Ser
wis krajowy winna przygotowywać wyspecjalizowana agen­
cja /najlepiej AS/ poprzez odpowiednio przeszkolonych
redaktorów /oferta SDP/. Należy ponadto opracować spo­
sób wykorzystania jednej z nieblokowalnych sieci telek
sowych 1 telefonicznych A>KP, energetyka/, działających
kaskadowo i konferencyjnie.

Działanie Związku w zakresie wydawnictw nieperiody­
cznych powinna realizować dwa zasadnicze kierunki:
- wykorzystanie potencjału Instytutu Wydawniczego Zwią:
kdw Zawodowych, lub utworzenie własnego wydawnictwa,do
publikowania materiałów podlegających cenzurze:
- organizowanie niezależnych wydawnictw wewnątrzzwiąz-
kowych, prowadzących edycje tytułów niecenzurowanych;
zaleca się tutaj powołanie centralnej biblioteki wydaw
nlctw związkowych, która powinna zajmować się zdobywa­
niem tekstów trudnodostępnych i przygotowywaniem ich
do druku w postaci gotowych matryc, wypożyczanych na
żądanie dowolnego wydawnictwa.

Celem rozszerzenia oferty przygotowywanej central­
nie w sposób fachowy, należy zwiększyć zakres działa­
nia .Agencji AS o publicystykę /przedruki, tłumaczenia,

< teksty własne/ lub powołać w tym celu specjalną agen­
cję lub wydawnictwo publicystyczne, np. przy regionie
Małopolska, zapewniając odpowiednie wyposażenie techni
czne.

• Przy zakładach pracy należy powoływać biblioteki
,' związkowe wydawnictw niezależnych, w powiązaniu z sys­
temem kolportażu ABC /obligatoryjnie przy zakładach po

' złomów A i B/ /patrz p. 1,3/
1 . 3 . §kute.czno_ść_PŁze_ką_zywajiiIa_iiifąrmacJl.

W obecnych warunkach działania Związku szybkie do-
] cieranie rzetelnej i pełnej informacji do szerokiego
kręgu odbiorców można zapewnić tylko poprzez natych-*
miastowe wdrożenie we wszystkich regionach sprawnego
systemu kolportażu ABC, wypracowanego w regionie Mało-

i polska. Podobny system powinien funkcjonować w każdym 1 zakładzie pracy. Poza funkcjami kolportażowymi system
ten spełnia również Inne, istotne zadania:

; - umożliwia w ramach działania w dwu kierunkach prowa­
dzenie sondażu opinii związkowej /np, przez ośrodki
prac społecznO-zawodowych/;
- stanowi forum wymiany doświadczeń i podejmowania rói
norodnych inicjatyw społecznych /np. socjalnych/ w
obrębie terytorialnych wspólnot zakładów pracy. Wszyst
kie systemy przekazywania Informacji powinny gwaranto­
wać docieranie informacji do szeregowych członkćw Zwią
zku.

W ramach systemu powinna działać sieć połączeń te­
lefonicznych i teleksowych oraz łączników zapewniają­
ca błyskawiczne przekazywanie krótkich informacji w sy
tuacjach awaryjnych.

System powinien funkcjonować możliwie jak najczęś­
ciej, najlepiej codziennie. Podstawową gwarancją spray
nego działania jest terminowość centrali 1 zakładów pc
ziomu A /powinny to być duże zakłady, z odpowiednim wy
posażeniem technicznym/.

Sekcja Informacji ZR Małopolska przygotuje na II
część I KZD opracowanie dotyczące zasad funkcjonowania
systemu ABC.
1.4. Wyposażenie ,tecJini£Zj3e_zw_lązkowycii _§gęnd_iilformą-
Sy±ny_ch i

Realizacja powyższych zadań w zakresie przekazu in­
formacji wymaga odpowiedniego zaopatrzenia techniczne­
go związkowych działów informacji. Dotychczas zaopa­
trzenie techniczne szeregu regionów jest niedostatecz­
ne, co pociąga za sobą pracę ludzi w warunkach uciążli
wych, przy obciążeniach na granicy wytrzymałości.

Zjazd zobowiązuje Komisję Krajową dó sporządzenia *
ciągu 1 miesiąca raportu o aktualnym stanie poligrafii
związkowej. W oparciu o ten raport Komisja Krajowa po­
dejmie natychmiastowe i skuteczne działania dla osiąg­
nięcia niezbędnego minimum wyposażenia technicznego
agend informacyjnych, które ustala się następująco:
a/ region /delegatura na szczeblu województwa/:
- 2 maszyny offsetowe formatu A3, dwie formatu A4;
- 1 kserograf z wyposażeniem do przygotowywania blach
drukarskich, 1 do szybkiego powielania;
- 4 powielacze białkowe /w tym przynajmniej 1 ręczny/;
- 4 maszyny do pisania elektryczne, w tym 2 składoplsy
- 4 zwykłe maszyny do pisania;

b/ zakład poziomu A /delegatura na szczeblu powiatu,
dzielnicy/:
- 2 białkowe powielacze elektryczne,
- 2 maszyny do pisania;

Oddzielnie należy omówić problem wyposażenia agen­
cji AS, szczególnie istotny wobec postulowanego roz­
szerzenia zakresu jej funkcjonowania o przygotowywanie
krajowego serwisu teleksowego oraz podjęcie dzlałalnoś
ci publlcytycznej. Agencja ta powinna możliwie szybko
zostać wyposażona w następujące urządzenia:
- trzy teleksy,
- aparaty telefoniczne,
- minimum 1 maszynę offsetową formatu A3 i formatu A4,
- maszyny do pisania i składoplsy IBM,
- magnetofony reporterskie i taśmy.

Wobec znacznych kłopotów technicznych regionalnych
wydawnictw informacyjnych, wynikających z przeciążenia
urządzeń poligraficznych,Komisja Krajowa powinna zor­
ganizować sprawny ogólnopolski serwis poligraficzny.
Jego skuteczność można zwiększy poprzez ujednolicenie
wyposażenia związkowych działów wydawniczych. Należy
także zorganizować /ponowić/ kursy specjalistyczne dla
pracowników informacji^poligrafii związkowej.

Powyższe ustalenia dotyczą wyłącznie wydawnictw :
działów informacji bieżącej i nie obejmują bazy tech­
nicznej wydawnictw nieperiodycznych.'

Poza środkami poligrafii Komisja Krajowa musi zapefc
nić wyposażenie agand informacyjnych, stanowiących cer
trale kolportażowe systemu ABC, w samochody /minimum
1 towos i 2 osobowe/. •

Zarządy regionów, posiadające możliwość uruchomie­
nia studiów radiowych, powinny zostać wyposażone w:
- magnetofony profesjonalne i stoły mikserskie /należy
rozważyć tutaj możliwość korzystania z urządzeń profes
jonalnych w filiach Radiokomitetu/,
- kopiarki wielostanowiskowe do powielania taśm magne­
tofonowych /możliwość wykonania w- kraju/,
- magnetofony reporterskie, taśmy.
Zarządy i delegatury nie posiadające własnych studiów .
radiowych powinny posiadać kopiarki do powielania ka­
set otrzymywanych z innych regionów.

Oddzielnym problemem, stanowiącym obecnie najwęższe
gardło wydajności poligrafii związkowej, jest zaopatrzą
nie w paijlier. Ilości papieru, wynegocjowane z puli dys
trybucji centralnej, są niewystarczające. Postępujące
zmniejszenie krajowej produkcji papieru oraz jego im­
portu spowoduje, poza ograniczeniem puli centralnej,
wzrost trudności na wolnym rynku. Kwestie możliwości
pokonania tych barier należy w trybie pilnym rozważ,
wspólnie z Krajową Komisją Koordynacyjną Papiernika
/np. przerób makulatury/.

Należy podjąć szybkie działania w celu nawiązania
niezbędnej współpracy z zagranicą w zakresie sprowadza
nia papieru i urządzeń poligraficznych \ do dystrybu­
cji informacji /sprawne przedstawicie" <ro na Zacho-;
dzle, spełniające rolę biura handloweg;., prowadzące
sprzedaż broszur, plakatów, wydawnictw obcojęzycznych
itp. oraz zakup niezbędnych środków technicznych za
uzyskane dewizy, a także koordynację zagranicznej po­
mocy dla Związku/.

Przedstawiony zakres niezbędnego wyposażenia agend
informacyjnych Związku i najpilniejszych działań orga­
nizacyjnych - na pierwszy rzut oka szeroki i trudny -
jest całkowicie realny. Podjęcie jego natychmiastowej
ealizacji jest niezbędne w sytuacji, gdy skuteczność
rodków przekazu informacji, a nie posiadamy jeszcze

dostępu do społecznych środków masowego przekazu. W
sytuacji, gdy tylko dotarcie do każdego członka Związ­
ku z kompletem informacji umożliwi nam uzyskanie świa­
domego poparcia wszystkich członków dla naszych dzia-t
łań, wbrew szerzonemu przez PZPR obrazowi pełnemu kłam
stw i fałszerstw, niedopuszczalne jest czynienie ja­
kichkolwiek zbędnych oszczędności w wydatkach na infor
mację i propagandę.

Zjazd zobowiązuje Komisję Krajową do zastosowania
wszystkich możliwych środków w celu usprawnienia funk­
cjonowania niezależnej informacji związkowej i nie sto
sowania w tej sprawie ograniczeń wewnętrznych.
1.5. Ein̂ n.s2wajiie_informacji..

Przedstawione wyżej uwarunkowania jasno wskazują ne
konieczność natychmiastowego nadania priorytetu w wy­
datkowaniu wpływów finansowych Związku /dewaluują­
cych się na kontach/ na inwestowanie w wyposażenie te­
chniczne działów informacji.

Działalność Informacyjna wymaga przyjęcia zasady se
mofinasowania się wydawnictw informacyjnych Związku.
Wpływy uzyskiwane ze sprzedaży prasy, innych publika­
cji, serwisów informacyjnych i programów radiowych wir
ny być oddzielnie księgowane, a preliminarz ich wydat­
kowania uzgadniany z zarządem regionu tylko w pozy­
cjach dotyczących poważnych inwestycji. Wydatki bieżą­
ce muszą być prowadzone w sposób całkowicie autonomi­
czny, z uwzględnieniem finansowania druków bezpłatnycr
2.Wszechnice

Spontaniczny rozwój wszechnic w pierwszym okresie
Istnienia Związku był odpowiedzią na powszechny w spo­
łeczeństwie głód prawdy, na autentyczne żądanie dostę­
pu do wiedzy niezakłamanej, wolnej, od przemilczeń,cen­
zury i ideologicznej propagandy. 1 f

ftSPOM PROGRAMOWI

Postulujemy dalszo używanie staropolskiej nazwy . : "wszechnica" dla pokreślenia otwartego, uniwersalnego i bezinteresownego charakteru związkowej pracy nad kształceniem 1 samokształceniem w zespołach. Cenimy różnorodność istniejących wszechnic ponie­waż rozmaitość prezentowanych poglądów, problemów 1 metod pracy jest konieczna dla ochrony naszego Związki przed skostnieniem i zafałszowaniem. Dążenie do praw­dy nawet wtedy, gdy bywa niewygodna dla działaczy związkowych, musi być naczelnym hasłem wszechnic.
2.1. VCal«C4sl»)t»)Ua_wjiuciinJ.a. Celami działania wszechnic związkowych jest i a/ poszerzanie wieds specjalistycznej, b/ podnoszenie świadomości obywatelski*j, c/ pobudzanie aktywności społecznej 1 samokształcenia Praca wszechnic jest integralnym elementem funkcjo­nowania związku. Jak wszelkiej pracy oświatowej,dzia­łalności wszechnic przysługuje autonomia. 0 działal­ności merytorycznej wszechnicy decyduje rada programo­wa , •. powoływana lub zatwierdzana w sposób uzgodniony i zarządem regionu. Wszechnice są finansowana przez za­rządy regionów lub komisje zakładowe,
2 . 2 . Metpdyka^ta.Q_wajteflhniC. . .Należy stosować metody, które pobudzają aktywność uczestników, rozwijają, formy samokształceniowe, •umoż­liwiają wzajemną wymianą doświadczeń pod kierunkiem osoby prowadzącej - doradcy.
2.3. Ewmŷ a.ia.łłaia,.:;•..';.•••;• Podstawowymi formami działania wszechnic sąi -wykłady, dyskusje, spotkania organizowana w zakła­dach pracy lub ogólnodostępnych klubach, uczelniach, dotyczące najważniejszych zagadnień" życia związkowego społecznego, politycznego, gospodarczego a także lite­ratury, historii, kultury itp.)
- szkoleni* związkowe, obejmując* członków Związku m. in. członków zarządów regionów, komisji zakładowych, komisji rewizyjnych, a także rad pracowniczych, samo­rządów, w tym kursy specjalistyczne;
-seminaria, sympozja, grupy zainteresowań, zaspokaja­jąc* drogą samokształcenia własne potrzeby poznania z okreś-onejdziedziny wiedzy, pracujące samodzielni*
lub z pomocą opiekuna - doradcy; -kluby dyskusyjne, kluby myśli politycznej, kluby iii ojatyw samorządowych, w których wypracowywany jest pro gram Związku przez ogół członków oraz podejmowane są różne inicjatywy społeczne;
-wydawnictwa, publikacje ciekawszych wykładów, porad­niki encyklopedyczne, poradniki związków* itp.; -biblioteki 1 czytelnie wydawnictw niezależnych;
- audycje radiów* /kasaty/, projekcja filmów*, audycja t*l*wi'łyjńf, ;>'•: , .
2 . 4 . W.spó.*praeA..Z. pśjro_dJsąmLtir4C_sj>oJjBcj(M.-«awoiaPWXph.l Ł^ydflwjniciiwmi. Wszechnioe mając stały kontakt z członkami Związku w Zakładach prasy, powinny być jednym z ważnych śródeł i inspiratorem podejmowania badań na określona tematy, w tym badań ankietowych. Opracowania przygotowana przał ośrodki prać społeczno-zawodowych powinny być prazento wan* na spotkaniach wszechnic w zakładach pracy. Wsze­chnice korzystają z pomocy naukowców, pracujących w ośrodkach.

Celem wydawania przygotowanych przez siebie pozycji powinny mleć zagwarantowaną możliwość korzystania z po Ugra fi i związkowej w regionach na ogólnych zasadach.
2.5. WBp_ółprjifia_wjiiącllPl.c_w_akaJ.ij5ĘaiQWfil, Wszechnice powinny utworzyć porozumienie wszechnic
celem wymiany doświadczeń i informacji. Uczestnicy po­rozumienia powinni regularnie /np. raz na kwartał/ apo tykać się w różnych ośrodkach /regionach/ w calu omó­wienia poszczególnych zagadnień działalności wszechnic

Celowe jest utworzenia "banku Informacji", zawiera­jąc* dane o działalności poszczególnych wszechnic,spi­sy tematów 1 prelegentów, listy wybitnych wykładowców, publikacje i wydawnictwa, taśmoteki t wykładami itp. "bank informacji" winien być finansowany przez Komisją Krajową....
Wszechnice dobrze zorganizowana w dużych ośrodkach akademickich zobowiązane są udzielać pomocy regionom mającym w'tej dziedzinie trudności. Akcja ta powinna być skoordynowana w ramach porozumienia wszechnic. Re-gtony specjalizujące się w określonych dziedzinach bę­dą organizować ogólnopolski* spotkania zaintereaowanycl osób, w tym takie grup wykładowców.
Zobowiązuje się prasą związkową, a zwłaszcza ogólno­krajową /"Tygodnik Solidarność^ do regularnego podejmo­wania tematyki wszechnic związkowych. 3. Ośrodki prac społeczno-zawodowych. 3.1. C*l*_ł jadania. oirojakj^pjaaJspgJiejŁzao^za^odowyclj.
Związek korzysta i musi korzystać z doświadczeń zdo­bywanych przez działaczy w toku praktycznej działalnoś­ci. To jednak ni* wystarcza. Dla całego Związku, dla jego zakładowych, regionalnych i krajowych instancji niezbędna jest wiedza O potrzebach i oczekiwaniach wie­lomilionowej rzeszy prasowników, wiedza o jego wewnę­trznym życiu, o ekonomicznych, społecznych i politycz­nych warunkach, w jakich działa.

* ._„_„. „>._ ;_ *S S»
Dla społecznej działalności Związku konieczne jest -zatem tworzenie i rozwijania ośrodków prac społeczno-zawodowych, obsługujących jeden lub kilka sąsiednich regionów. Zadaniem ośrodków są prace studialne, opraco­wywania ekspertyz i programów dla Związku w zakresie dc tyczącym pracy i płac, całokształtu polityki społeczno; oraz badania opinii członków.
Bez debrze działających ośrodków ani prawidłowe wy­rażanie stanowlaka członków Związku, ani jakakolwiek skuteozna polityka społeczna nia jest na dłuższą metą . możliwa. Dlatego Związek winien zapewnić ośrodkom od­powiednie środki organizacyjne, techniczne i finansowe
Ośrodki powinny pełnić funkcje doradcze, konsulta­cyjna 1 usługowa - muszą one zatem ściśle współdziałać a instancjami związkowymi wszystkich szczebli.Jest tak że konieczne, aby wobec tych instancji ośrodki pełni­ły funkcją inspirującą 1 prognostyczną. Dlatego też przy organizacyjnym 1 finansowym podporządkowaniu wła­dzom związkowym ośrodki muszą dysponować niezbędną nie zależnością w organizowaniu swoloti prac 1 możliwości publikowania ich wyników. 3.2. flądy. pJagjcąuKafej
Nad wyborem kierunków i metod badań, nad doborem współpracowników winny czuwać rady programowe ośrodków złożone z obdarzonych wysokim autorytetem moralnym u-czonych, praktyków i działaczy. Składy rad programowyci akceptują władze związkowe odpowiedniego szczebla. Ra­dy winny powoływać zespoły robocze, które bądą aktywi­zowały możliwie szerokie krągi inteligencji i specja­listów. Fachowość i etyczne kwalifikacje rad dają rę­kojmią, te ośrodki będą wykonywały pracą potrzebną 1 w sposób rzetelny. .3.3. KporJpŁcIa_^si?e^laU?icia_yf. ckUi kraju. W związku letni*}* dziś kilkaruioie ońrodkóws jeden przy władzach krajowych, pozostała przy zarządach re­gionów. Zaahodzi wiąo potrzeba koordynacji prowadzonyc) przez ni* prac, Wymaga to usprawnienia istniejącej Ra­dy Koordynacyjnej Ośrodków oraz stworzenia wspólnego banku informacji. Istnieje'również pilna potrzeba spe­cjalizacji poszczególnych ośrodków, zarówno w zakresie problemów ogólnych /np. żywność, samorządy/, jak i w zi kresie problematyki branżowej czy zawodowej. Może sią to dokonywać przez przyznawanie poszczególnym ośrodkom roli wiodącej.

3 . 4 . Bąds.niŁJ2Eiiiii_zwiajkgwe±. Szczególni* ważną formą działań ośrodków jest prowa­dzenie badań opinii związkowej w swoich regionach, a także w skali całego Związku, metodą reprezentatywnych sondaży, przy wykorzystaniu i roiulaiąolu potencjału h« dawozago zorganizowanego prisez OKS Mazcwjae, orny wspiK pracy innych ośrodków. Prowadzenie tego cbńiaju badań jest niezbędne dla wiarygodnego i dokładnego roupotlUMH nia stanowlaka związkowców wobec wszelkich istotnych problemów. Jest ono nie tylko oennym alementei- demokra­cji wewnątrzzwiązkowoj, lecz warunkuje również trafnoś* 1 szybkość podejmowania decyzji i wzmacnia naszej pozy­cją w negocjacjach. Komisja Krajowa powinna zapewnić niezbędne środki dla badań opinii związkowej, tak aby skrócić czas uzyskiwania wyników do 2-3 tygodni.
3.5. Współpraca z innymi agendami Związku
ści^S9dwJP8?efacrJ0Si825g^3^Yyf'aifłnaŁ,d.4nfe^»-cyjnymi Związku.

P r o j e k t u - c h w a ł y w a. s t a t u s u
p i s m z w i ą z k o w y c h .

Wielką zdobyczą ruchu "SolidarnoW jest wolne słowo. Jest ono składnikiem i gwarantem ładu społecz­nego, o jaki walczymy. Zadania stojące prstad Związ­kiem wymagają mechanizmów sapewniających inicjatywę' | społeczną i konfrontacją koncepcji. Sprawdzonym na . Świecia, spełniającym dużą rolą także i w "Solidar­ności" systemem są niapoddane cenzursee prewencyjnej, pluralistyczne środki przekazu. Niepodzielne są zawa­dy, które Związek realizuje. Walcząc z cenzurą pari-stwową nie możemy przystać na cenzurą wewnętrzną.
Uwzglądniająo specyfiką informatorów związkowych, przyjąć należy następujące zasady funkcjonowania pra-| sy i innych związkowych środków przekazu i j 1/ redaktorów naczelnych pism wydawanych przez inetan I cje związkowe powołuje lub zatwierdza wydawca, . 2/ zawiesić działalność redakcji lub redaktora naczel nego, albo pozbawić pismo statusu związkowego ma pra­wo wydawca. Na wniosek zainteresowanej redakcji ko­misja rewizyjna odpowiedniego szczebla w trybie sta­tutowym zwołuje walne zebranie delegatów /członków/, które podejmuj* ostataczną decyzją, 3/ prasa związkowa ma obowiązek zamieszczania oficjał nych materiałów związkowych na życzenie wydawcy, 4/ prasa związkowa ma prawo i obowiązek krytyki instan cji związkowych z zagwarantowaniem prawa repliki, 5/ w razie atanu gotowości strajkowej lub stBajTću pro­sa staje sią w pełni dyspozycyjna wobec instancji , związkowych.

XS. 38 ZESPOŁY PROGRAMOWE

ZESPÓŁ

NEGOCJACJE. AKCJE PROTESTACYJNE, PROPAGANDA

14^09 w siedzibie OPS-Z w Warszawie odbyło się spot
kanie Zespołu IVt Negocjacje 1 akcje protestacyjne. .
Omówiono wyniki prac trzech podzespołów.

Podzespół "negocjacje" przyjął założenie, ze nego­
cjacje są dla Związku podstawową metodę rozwiązywania
konfliktów z władzami. Przedstawiono propozycje dot.
sposobu powoływania zespołów negocjacyjnych i eksper­
tów, trybu prowadzenia rozmów oraz warunków egzekucji
porozumień. Zaproponowano wprowadzenie zasady, ze
wseelkie porozumienia parafowane w trakcie negocjacji
muszą być ratyfikowane pr,zez odpowiednie Instancje
związkowe. W trakcie dyskusji uzgodniono,%że przedmie* i cel negocjacji muszą byó podawane do wiadomości za­
interesowanym członkom Związku przed rozpoczęciem, a
wyniki - po zakończeniu rozmów. W czasie trwania nego­
cjacji ich tematy powinny byó poddawane konsultacji
społecznej. Niezbędne Jest wprowadzenie tej problema­
tyki w zakres szkolenia związkowego.

Drugi podzespół określił podstawowe zadania propa­
gandy, m.in. umożliwienie wszystkim członkom Związku
świadomego uczestnictwa w rządzeniu nim oraz kształ­
towanie postaw związkowca.
Przedstawiono propozycje konkretnycu rozwiązań
organizacyjnych, jak np. powołanie przy KKP i ZR reda*
cjl propagandowych.
Podkreślono konieczność badania,Jaka jest w społeczeń­
stwie znajomość celów -rea.lt Łow&ąyc/i przez Związek.
Uczestnicy spotkania byli zgodni, ze niezależnie od
innych funkcji, propaganda związkowa winna być "bdłrutka
na DTV".

Podzespół "akcje protestacyjne" przygotować miał
propozycje różnych form tych akcji oraz określić cele,
zasady i sposoby prowadzenia manifestacji oraz straj­
ków przygotowawczych 1 właściwych /biernych i czynnych
W dyskusji poruszano problem czasu trwania akcji pro­
testacyjnej i momentu jej zakończenia.
Przyjęto, ie konieczne jest wprowadzenie zasady, iż
akcje ostrzegawc z e nie. mogą powodować żadnych strat
ekonomicznych oraz że nie wolno potępiać' "dzikich strsj
ków". Są one wskazówką, że "Solidarność" źle funkcjo­
nuje.

Zapowiedziano, że przedstawiciele podzespołu "Zwią­
zek w sytuacjach konfliktowych" - nieobecni na tym
spotkaniu omówią wyniki swoich prac na posledzeniut
w łodzi. Oprać.i B.Bielski
18-19.09 w Łodzi odbyło się kolejne spotkanie Zespołu
IV. Pierwszego dnia przedstawiciele podzespołów tema­
tycznych prezentowali.'wstępne projekty dokumentów, uw­
zględniające uwagi zgłaszane na poprzednim spotkaniu
roboczym.

Podzespół zajmujący się propagandą nakreślił.Jej c«
le 1 metody głównie w powiązaniu z negocjacjami i ak­
cjami protestacyjnymi. Podkreślając, ze posunięcia
władz związku maj* być jasne i zrozumiałe dla wszyst­
kich członków, stwierdzono, że instancje związkowe mu­
szą mieć możliwość wyrażania swego stanowiska w prosie
"ioliaUiraowi". Wobec różnych propozycji rozwiązania «.ej
kwestii /osobne redakcje, "gościnne" kolumny, monito­
ry, ttp./ postanowiono nie precyzować szczegółowych
rozwiązań. Opowiedziano się za rozszerzeniem uprawnie?
władz związku do "cenzurowania" prasy . w wy­
jątkowych sytuacjach konfliktowych. Ustalenie zakresu
tych uprawnień pozostawiono jednak Zjazdowi.

Zaakcentowano, że - zwłaszcza w sytuacjach konflik­
towych - propaganda związkowa musi byó adresowana do
całego społeczeństwa i nie może wprowadzać podziału na
"Solidarność" 1 resztę. W dyskusji dodano, ie nie.może
ona również prowadzić do podziałów w łonie "Solidar­
ności", powinna jednoczyć opinię związkowców
1 całego społeczeństwa.Za naczelną zasadę, którą pro­
paganda powinna się kierować, uznano szacunek dla pra«
dy. Podzespół zdecydowanie opowiedział się za propagan
dą "dialektyczną" /przeciw "totalnej"/, która dostar­
cza rzetelnej 1 wszechstronnej informacji oraz wielo­
stronnych interpretacji. Były jednak głosy stwierdza­
jące, że-szczególnie w warunkach ostrej walki-na to­
talną propagandę oficjalną,trzeba odpowiadać totalną
kontrpropagandą. Uzgodniono również, że związkowe śród
ki informacji powinny nie tylko tworzyć opinię człon­
ków Związku, ale Ją poznawać i wyrażaćX

Podzespół "akcje protestacyjne" wyszedł z założenia

i

9

że każda akcja powinna przynosić jak największe efekty
frzy minimalnych stratach ekonomicznych. Podkreślono, e każdemu rodzajowi akcji /demonstracyjne, ostrzegaw­
cze 1 właściwe/ musi odpowiadać inny tryb jej przygoto
wywanla, prowadzenia i finalizowania. Każdą akcję po­
winien poprzedzać sondaż opinii publicznej oraz rze­
telna Informacja o przyczynach i celach jej podjęcia.
Należy też być przygotowanym na ewentualne utrudnienia
w prowadzeniu akcji protestacyjnych oraz opracować
szczegółowy plan działania na wypadek, gdyby akcja nie
przyniosła oczekiwanych rezultatów. W wyniku dyskusji
jaką wzbudziła pojęcie "strajku politycznego" stwier­
dzono, że charakter akcji protestacyjnych /ekonomicz­
ny, ekonomiczno-polltyczny, polityczny/ należy okreś­
lać według przyczyn, a nie według adresata protestu.

Podzespół "negocjacje", uzupełniając swój projekt
o propozycje zgłoszone na spotkaniu w Warszawie, okres
llł rolę ekspertów w negocjacjach. "Zaproponowano, aby
powoływał ich zespół negocjacyjny, a ich zadaniem było
głównie merytoryczne przygotowanie oraz ocena przebie­
gu negocjacji. Na każdorazowe wystąpienie eksperta w
toku negocjacji w charakterze reprezentanta strony
związkowej musi wyrazić zgodę przewodniczący zespołu. !
Stwierdzono również, że osiągnięte porozumienie musi .

1 określać termin, sposób i środki realizacji przyjętych
przez strony zobowiązań.

Przedstawiciele podzespołu "związek w systuacji kon
fllktu" nie przybyli na spotkanie w związku z areszto­
waniem kierującego pracami podzespołu, K.Morawiecklego
/patrzi AS nr 37 s.2ll/. Poinformowali Oni Zespół, że
opracowane dokumenty przekażą bezpośrednio do Komisji
Programowej w Gdańsku.

W drugim dniu obrad, w godzinach przedpołudniowych
wnoszono ostatnie poprawki i uzupełnienia, do dokumen­
tów poszczególnych podzespołów, po czym zredagowano
całość projektu dokumentu Zespołu IV.

Oprać.i W.Oziębło

P R O P O Z Y C J E D O P R O G R A M U

Związek nasz uważa za swą niezbywalną cechę pełną
jawność zarówno celów jak 1 środków działania. Jesteś­
my przeciwni zasadzie, że "cel uświęca środki". Żaden
cel nie powinien być osiągany przez kłamstwo i obłudę.

Za podstawowy sposób rozwiązywania spraw spornych
uważamy negocjacje z pracodawcą 1 konstytucyjnymi wła­
dzami Rzeczypospolitej. Negocjacje chcemy traktować ja
ko partnerską wymianę zdań, zakładając nadrzędność do­
bra ogólnospołecznego i ogólnonarodowego, nad wszelki­
mi racjami ideologicznymi i partykularyzmami.

Nie wolno żadnej ze stron czynić z nich elementów
manipulacji politycznej 1 gry propagandowej.

Jeżeli próby porozumienia zawiodą, wówczas zgodnie
ze statutem, związek może uciec się do akcji protesta­
cyjnych.

W celu zapewnienia w pełni świadomego uczestnictwa
członków związku w negocjacjach i ewentualnym proteś­
cie, konieczna jest szeroka działalność propagująca i
wyjaśniająca powody i cele negocjacji i protestów,
1. Propaganda

Podstawowym celem wszelkiej działalności informacyj
nej i propagandowej Związku, Jest dania podstaw każde­
mu członkowi związku do świadomego działania i współde
cydowania w sprawach związku. Warunkiem faktycznego
działania demokracji wewnątrzzwlązkowej jest istnie­
nia świadomych rzesz członkowskich, stanowiących opir
nię publiczną związku, aktywnie reagującą na rozmaite
wydarzenia naszego życia publicznego.

Propaganda i informacja winny służyć tworzeniu wię­
zi między 'członkami związku. Cel ten może być osiąga-
ny przez określenie interesów poszczególnych grup 1
wskazywanie ich wzajemnego powiązania. Propaganda musi
więc również, rozpoznawać i wyrażać opinie poszczegól­
nych grup społecznych, ułatwiając w ten sposób samo­
organizacja, społeczna.

Wszelką działalność propagandową powinien cechować
szacunek dla prawdy. Propaganda związkowa nie ma nic
wspólnego z zamazywaniem prawdy i próbami narzucenia
poglądów. Propaganda związkowa polega wyłącznie na in­
terpretowaniu wydarzeń w taki sposób,by były one jasne
i zrozumiałe dla każdego członka związku.

Istnieją dwa podstawowe sposoby działania propagand;
związkowej i działanie długofalowe i działanie doraźne.
Pierwsze z tych działań ma charakter stałej pracy in-
formacyjno-propagandowej, drugi rodzaj działań pojawia
się1 w momencie prowadzenia przez związek akcji protes­
tacyjnych 1 negocjacji.

W działaniu długofalowym propaganda będzie skupiać
się głownia na interpretowaniu działania władz związko­
wych, wyjaśniając cele działania,ich związek z progra­
mem 1 podstawowymi zasadami ideowymi związku.

W momencie prowadzenia przez związek akcji protesta­
cyjnych, propaganda staje się elementem walki związku.
Walka propagandowa jest w istocie publiczną dyskusją z
przeciwnikiem.

* • ' . '

http://-rea.lt

ZESPÓL* PROGRAMOWE 10 AS 38
Akcje-propagandowe, jako element walki, mogą mieć' ni

celu pozyskanie opinii nie tylko związkowców, ale rów­
nież innych obywateli. Należy przyjąć za zasadą, ze w
przypadku sporów ogólnych, przekraczających ramy zakłi
du pracy, argumentacja propagandowa powinna być prze­
konywująca nie tylko dla członków związku. Kierując
się interesem ogólnonarodowym, związek powinien dbad
o jedność wszystkich Polaków,nie dopuszczając do po­
działu społeczeństwa na "Solidarność" i "innych". We
wszystkich sporach o charakterze ponad zakładowym,
.związek powinien wykazać słuszność swego postępowania
w kategoriach ogólnonarodowych.

Rodzaj argumentacji zależy przede wszystkim' od kon­
kretnej sprawy. Jednak należy przyjąć, jako ogólną za­
sadę, rozpatrywanie sprawy z kilku punktów widzenia i
prowadzenie dyskusji między nimi. Należy unikać jedno­
stronności. Podstawową etyczną zasadą naszego Związku
jest szacunek dla człowieka, dla wolności przekonań i
wolności wyboru. Podstawowym obowiązkiem Związku wobet
wszystkich Polaków jest umożliwienie Im samodzielnego
myślenia 1 oceniania spraw społecznych i politycznych,
a to dokonać się może tylko poprzez przedstawianie roz
maitych punktów widzenia i argumentacji.
. Zasadą naszej propagandy powinno być, ię ludzie sa­

mi najlepiej wiedzą,co jest dla nich dobre,a co-nie.
Propaganda ma jedynie za zadanie umożliwić dokonanie
wyboru, przez wielostronną 1 możliwie najpełniejszą
interpretację zdarzeń.
2. Negocjacje.

Negocjacje są pokojowym sposobem rozwiązywania kon­
fliktu Interesów między Związkiem a władzą /adminis­
tracją,państwową lub gospodarczą/w sytuacji, gdy jest
nie^możliwe osiągnięcie tego w innym przyjętym dotąd
trybie i np. petycji, konsultacji, spotkań roboczych
ltp.

Negocjacje wymagają przygotowania pod względem me­
rytorycznym i organizacyjno-technicznym tj.i
- zapoznania się z opinią zainteresowanych członków
Związku w przedmiocie negocjacji,
- jednoznacznego określenia przedmiotu i celów nego­
cjacji,
- określenia taktyki prowadzenia negocjacji /warianto­
wo/.
- zapewnienia dwustronnej komunikacji z zainteresowa­
nymi członkami Związku,
- ustalenia konsekwencji negocjowanych rozwiązań.

Władze Związku wszystkich szczebli mają prawo do
podejmowania 1 prowadzenia negocjacji odpowiednio do
swego zakresu działania i kompetencji. Dla prowadze­
nia negocjacji władze Zwiąẑ -ku powołuj* zespół nego-

I Cjacyjny wyłącznie spośród członków Związku. W nego­
cjacjach dotyczących interesów grupowycht danej bran­
ży czy zawodu konieczny jest udział przedstawicieli

; danej sekcji branżowej czy zawodowej lub odpowiedniej
I komisji koordynacyjnej zwłaszcza w fazie przygotowywa­
nia negocjacji i przy zatwierdzaniu osiągniętego poro-

j zumienia. Władze Związku zobowiązane są do jednoznacz
nego określenia zadania zespołu negocjacyjnego, z któ­
rego wykonania ma być on rozliczany.

Zespół negocjacyjny ma uprawnienia wyłącznie do pa
; rafowania porozumienia, które następnie podlega zat-
' wierdzenlu /ratyfikacji/ przez władzę związkową odpo-
. wiedniego szczebla. Osiągnięte porozumienie musi za-
: wierać jednoznaczne ustalenia co do terminu, sposobu
i środków egzekucji, które gwarantowałyby wykonanie
przyjętych przez strony zobowiązań.

Strona związkowa powinna dążyć do jawności nego­
cjacji, przy czym przedmiot i cel negocjacji podawany
jest do wiadomości zainteresowanych członków Związku
przed podjęciem negocjacji,a wyniki po ich zakończe­
niu. Przebieg negocjacji musi być protokołowany przez
stronę-związkową. Należy dążyć do tego, by w trakcie
negocjacji przeprowadzano konsultacje z zainteresowa­
nymi, członkami Związku, a także by opinia członków by­
ła podstawą dla ostatecznej decyzji o zatwierdzeniu
lub odrzuceniu porozumień zawartych przez zespół nego­
cjacyjny.

W negocjacjach mogą-brać udział eksperci;o powoła­
niu ich decyduje zespół negocjacyjny. Zadaniem eksper
tów jest przede wszystkim przygotowanie merytoryczne
negocjacji a następnie ocena ich przebiegu.
Każdorazowe wystąpienie eksperta w charakterze repre­
zentanta strony związkowej jest dopuszczalne za zgodą
przewodniczącego zespołu negocjacyjnego.

Celowe jest powołanie na szczeblu krajowym 1 regio­
nalnym specjalistycznych komórek, których celem było­
by koordynowanie negocjacji oraz zapewnienie odpowled-
nej bazy szkoleniowej.

łJ,kcję protestacyjne.
Istotą akcji protestacyjnych /pod tym pojęciem ro­

zumie się również strajk/ jest manifestacja opinii ap>
łeczeństwa i wywieranie nacisku w celu podjęcia lub
zmiany określonej decyzji władz, zgodnie z tą opinią.
Charakter tych akcji /ekonomiczny, ekonomiczno-pollty
czny, polityczny/ należy określić po powodach Ich wys­
tąpień, a nie^dresatów protestu.

Każda akcja protestacyjna musi mleć jasno i wyraź­
nie sprecyzowane cele. Niezwykle ważne jest zapewnie­
nie właściwej informacji i solidna, przygotowanie orga
nizacyjne, w którym bezwzględnie przewidzieć należy
ewentualność utrudnień w przeprowadzeniu protestu.

Niewskazane jest inicjowanie akcji protestacyjnej
bez przygotowania szczegółowego planu działania na
ewentualność,gdy akcja nie przyniesie pożądanych rezul
tatów.

Przy doborze formy protestu należy przede wszystkii
wziąć pod uwagę możliwość uzyskania jak największego
efektu przy małych stratach ekonomicznych. Dopiero
pełne rozeznanie celowości oraz skuteczności planowa­
nej akcji i zestawienie ich z wysokością społecznych
kosztów protestu oraz ewentualnego ryzyka prowokacji
może być podstawą ostatecznej decyzji o podjęciu ak­
cji protestacyjnej.

Akcje protestacyjne mogą zostać zastosowane w róż­
nych fazach konfliktu między społeczeństwem a władzą,
mogą mieć więc charakter albo manifestacji i określe­
nia, stanowiska, albo wywierania- nacisku w celu podję­
cia lub kontynuowania negocjacji lub też wdrażania
w życie podpisanych porozumień. W zależności od rangi
1 rozległości problemu protesty mogą mieć różny zasięt
terytorialny. Zasadniczy podział wynika jednak ze sta­
nowczości odnośnie spełnienia żądań 1 kolejności wystt
powania po sobie akcji protestacyjnych.

Akcje protestacyjne o charakterze demonstracyjnym
sygnalizują jedynie problem i najczęściej nie mają
sprecyzowanych terminowych żądań. Nie powinny także
nieść ze sobą strat ekonomicznych. Do akcji tego typu
zaliczamy: akcje masowych ulotek, demonstracje jednoś­
ci i solidarności /oflagowanie, transparenty, opaski,
klaksony ltp./, masowe spotkania informacyjno-dyąkusy'
ne z podejmowaniem uchwał 1 rezolucji, wiece otwarte,
demonstracje uliczne oraz bojkoty i inno akcje oporu.

Akcje prottgto-oyjne ostrzegawcze muszą mieć okreś­
lone terminy realizacji żądań oraz terminy ewentualne­
go wszczęcia akcji wiaśclwych, gdy ostrzeżeniejn^a od
niesie skutku. Straty ekonomiczne w wynika t.ysńvT>o\»ln-
ny być minimalne przy maksymalnym efekcie propagando­
wym. Mają one stanowić wyraz determinacji i poparcia
społecznego żądań. Należy pamiętać o konieczności ewer
tualnego kontynuowania tych akcliw formie akcji właś­
ciwych, toteż powinny być ÓW6vizerokim rozeznaniem nai
trojów społecznych i podejmowane jedynie w przypadku
poparcia dla nich większości społeczeństwa. 0 zamiarze
wszczęcia akcji protestacyjnej ostrzegawczej należy pc
wiadomić instancję nadrzędną Zwiąsiku, której akcepta­
cja jest równoznaczna ze zębowi,; aiiem do uściślani*
wszechstronnego poparcia. Do tego typu akcji eożna za­
liczyć przede wszystkim bojkoty i inne akcje oporu
oraz strajki ostrzegawcze.

Akcje protestacyjne właściwe,prowadzone z zasady dc
skutku,powinny być poprzedzone akcjami ostrzegawczymi.
Jeśli prowadzi się je bez założonych z góry ograni czei"
czasowych, mogą trwać bardzo długo-stawiając Zwiąs.ek w
niewygodnej sytuacji 1 powodująaznaczne straty ekono­
miczne. Do grupy taj zaliczamy bojkoty i inno akcje
oporu, a przede wszystkim strajk podscawowy /broczący,
stopniowany, generalny/ ora*'solidarnościowy /zastęp­
czy oraz wspomagający/.

ZESPÓL

STABILIZACJA GOSPODARCZA, REFORMA GOSPODARKI, SAMORZĄD
PRACOWNICZY ,

14,09 w Warszawie od)yło się spotkanie Zespołu V.
Obrady rozpoczęło wystąpienie przedstawicieli grupy
KKP negocjującej w Sejmie projekty ustaw o przedsię­
biorstwie 1 samorządzie. Część delegatów negatywnie
oceniła dotychczasową działalność grupy 1 zaproponowa
ła,aby przedstawić w Sejmie wariantowe zapisy wszyst­
kich kortrowersyjnych artykułów obu ustaw. W tym celu
powołano grupę redakcyjną, złożoną z delegatów i
przedstawicieli grupy KKP. Następnie rozpoczęła się
dyskusja na temat kształtu reformy i strategii jej
wprowadzania, którą trwała do godz. 15.00 dnia następ­
nego. Wypowiedziało się ponad 30 osób - delegatów i
ekspertów. Zdecydowana większość opowiadała się za sa­
morządowym wariantem reformy, który gwarantuje przed­
siębiorstwu samodzielność, samorządność i możliwość
samofinansowania oraz za powoływaniem dyrektora przez
samorząd. Planowanie centralne ma być uspołecznione,'
niedyrektywne, powinny zostać zreformowane naczelne

!

U ZESPOŁY PROGRAMOWE

organy zarządzania, zlikwidowane zjednoczenia i ogra­
niczona liczba ministerstw /wysuwano propozycję jedne­
go tylko ministerstwa przemysłu/. Społeczny nadzór
nad decyzjami gospodarczymi pozostającymi w gestii
władz centralnych /polityka podatkowa, kredytowa ltp./
zapewnicS ma Rada Społeczno-Gospodarcze przy Sejmie,
bądź tez alternatywnie Izba Samorządowa w Sejmie.Sys­
tem samorządów obejmowałby również samorząd terytorial­
ny. '

Największe kontrowersje wywołała strategia działa­
nia Związku wobec reformy. Starły tu się dwie koncep­
cje 1/ reprezentowana przez S.Kurowskiego i L.Balcero­
wicza, którzy proponowali program alternatywny.wobec
projektu rządowego 1 traktowali sprawę wprowadzenia
reformy jako główny element wychodzenia z kryzysu a<r»»-
2/ koncepcja R.Bugaja, który zaproponował szereg doraź
nych kroków stabilizujących gospodarkę i odłożenie re­
formy na późniejszy okres, aby nie dopuścić do jej koit
promitowania. *. r f̂ĉ awitfebranijdibyła. zdania, ze
trzeba społeczeństwu otwarcie przedstawió koszty, ja­
kie pociągr.ie za sobą wprowadzenie reformy i stabiliza
cja gospodarki. Najbardziej drastyczne konsekwencje
to podwyżki cen i przemieszczenia siły roboczej.
. W celu zminimalizowania społecznych kosztów refor­

my proponowano wsparcie przez Związek ruchu obrony kon
sumenta, utworzenie przy Związku organizacji pomocy
społecznej, agend pośrednictwa pracy oram zagwarantowa
nie w projekcie reformy minimum socjalnego i pełnego
zatrudnienia w skali globalnej.

15.Q9. w drugim dniu obrad wyłonił się w dyskusji
dylemat, czy Związek powinien tylko opraoowaó projekt
kierunków reformy, następnie negocjować go z władzami
i w razie jego niezaakceptowania wycofaó się z wszyst­
kich działań, czekając aż nastąpi krach ekonomiczny,a
rząd się tym samym skompromituje, czy też "Solldar-i
ność" ma natychmiast podjąć działania na rzecz reformy
poprzez ruch samorządowy, aby nie dopuścić do całkowi­
tego załamania się gospodarki. Więcej zwolenników mia­
ła koncepcja druga.

W końcu drugiego dnia obrad podzielono się na zespo
ły robocze, które miały za zadanie przygotować na nas­
tępne spotkanie gotowe projekty tekstów.

20.09. na kolejne spotkanie plenarne Zespołu V przy
było tylko 16 spośród 70 zgłoszonych delegatów oraz 10
ekspertów. Prof. Trzeciakowski przedstawił wyniki kon­
ferencji nt. zadłużenia Polski w Wilson Center w USA.Jdne
wpreientował "Solidarność" oraz Episkopat Polski.

W konferencji wzięli udział przedstawiciele adminis
tracjl Re%ana, Kongresu i wielkich banków. Stanowisko
wielkich banków wobec pomocy dla Polski jest negatyw­
ne - poinformował prof. Trzeciakowski. Dalsze kredyty
są możliwe pod warunkiem, że "Solidarność" dogada się
z rządem 1 pojawią się pierwsze objawy wychodzenia z
kryzysu. Natomiast administracja nie wyklucza komplek­
sowej pomocy dla Polski.Zdaniem prof. Trzeciakowskiego
w wypadku restrykcji gospodarczych ze strony ZSRR moż­
liwe jest zaproponowanie przez rząd USA swego rodzaju
"powojennego planu Marshalla".

Następnie poszczególne grupy robocze prezentowały
przygotowane przez siebie materiały. Grupa opracowują­
ca docelowy projekt reformy zaproponowała oprócz za­
sadniczego tekstu preambułę, w której mowa jest m.ln
o konieczności poniesienia przez społeczeństwo niezawi
nionych przez nie kosztów reformy. Zagwrantować, że
nie będą one roztrwonione, ma społeczna kontrola wsży±
klchjjecyzji gospodarczych zarówno na szczeblu przedsię
blofstw, jak i kraju.

W rozdziale dotyczącym przedsiębiorstwa powtórzono
w skrócie najważniejsze zasady funkcjonowania przedsię
biorstwa społecznego z projektu Sieci wiodących zakła­
dów pracy.

W rozdziale "Rynek" podkreślono, że jego prawidłowe
działanie wymaga, aby posiadanie pieniądza było konie­
cznym, a jednocześnie wystarczającym warunkiem prowa­
dzenia działalności gospodarczej, o Ile nie jest ona
sprzeczna z prawem.
Rozdział "Centralne organa władzy" poświęcony jest
głównie Sejmowi. Zapisano w nim m.in. konieczność utwo­
rzenia Izby samorządowej w Sejmie. W dyskusji propono­
wano zmianę nazwy na Izba Społeczno-Gospodarcza, bądź
Izba Pracy, gdyż byłyby w niej reprezentowane nie tyl­
ko samorządy.

Część delegatów była przeciwna umieszczeniu takie­
go zapisu bez sprecyzowania kompetencji tego cia£a,je
go zależności od Izby Poselskiej oraz kształtu ordy­
nacji wyborczej. Proponowano krótki zapis, że Sejm bę
dzla zreformowany. Zwolennicy Izby Samorządowej wypo­
wiadali się z kolei przeciwko umieszczaniu w tekście
rozdziału o wolnych wyborach do organów samorządu te­
rytorialnego, argumentując, że nie jest to sprawa naj­
ważniejsza dla kształtu reformy i nie powinna ona sta<
się pretekstem dla konfrontacji władzy ze Związkiem.

Najwięcej kontrowersji wywołała sprawa dziit doraź­
nych 1 elementów polityki gospodarczej. Opracowano dwi
zasadniczo różniące się od siebie projekty, przy Czym
drugi sformułowany jest wariantowo. Zespół w składzie

' ' I '•' I. • I

R.Bugaj, Zb.Janas, W.Kazańczuk, Reński, W.Kuczyński
zaproponował! a/ zmniejszenie globalnych nakładów In­
westycyjnych, b/ przestawienie potencjału produkcyjne­
go na produkcję rynkową, c/ koncentrację środków w gól
nictwle, d/ likwidację niektórych przedsiębiorstw w
oparciu o kryterium ekonomiczne, e/ powstrzymanie się
od wprowadzenia w' 1982 roku wszytklch wolnych sobót, »
f/ zamrożenie płac na dotychczasowym poziomie, g/ ra­
dykalną podwyżkę cen benzyny i alkoholu, h/ wysokie
oprocentowanie wkładów PKO, i/ ochronę ekonomiczną dli
grup o najniższych dochodach, j/ przystąpienie Polski
do Międzynarodowego Funduszu Walutowego, k/ wprowadzę
nie. podatków od dochodów i od dóbr luksusowych, 1/
1/ utworzenie przy Sejmie Społecznej Rady Gospodarki
Narodowej - organu o charakterze konsultacyjnym t-
w skład którego weszliby m.ln. przedstawiciele Związ­
ku i Episkopatu. W projekcie znajduje'się ponadto k
stwierdzenie, że tworzenie nowych organów władzy gos­
podarczej winno być zgodne z kierunkami reformy/patrżł •;'

Konkurencyjny projekt opracowany przez Adamczyka®•*?/«
Karwowskiego, Palkę i Kurowskiego zakładat a/ powoła­
nie Izb Samorządowych w radach narodowych do końca
1982 roku i Izby Społeczno-Gospodarczej w Sejmie /do
tego czasu jej funkcje pełniłaby Rada Gospodarcza zło­
żona z przedstawicieli "Solidarności" 1 samorządów/,
rozstrzyganie najważniejszych decyzji w drodze refe­
rendum, c/ zapewnienia Solidarności" pełnego dostępu
do środków masowego przekazu, d/ uzgadniania polityki
społecznej ze Związkiem. W dalszej części tekstu pod­
dana została krytyce dotychczasowa działalność rządu
mająca na celu - wg projektodawców - wprowadzenie w '
gospodarce struktur wojennych/patrzi-s.12/.

W sferze działań równoważących rynek grupa zapropo­
nowała 2 warianty. W pierwszym przewiduje się następu­
jące kroki: a/ pełną podwyżkę cen żywności do kosztów
produkcji, rekompensowaną w skali globalnej, b/zwięk­
szenie produkcji poprzez konwersję gospodarki,
c/ wysokie podatki od dochodu. Zgoda na takie posunię­
cia ma być uwarunkowana działaniami reformującymi sfe- .
rę środków produkcji. Drugi wariant - stworzony na wy­
padek, gdy społeczeństwo zdecyduje się samo przepro­
wadzić reformę, nie oofając się przed konfrontacją
- zakłada ponadtoi a/ opracowanie minimum ;
kryzysowego obejmującego minimum żywnościowe i mini­
mum kosztów utrzymania, b/ zamrożenie luki inflacyjnej
poprzez wymianę pieniądza, do wysokości średniej pła­
cy miesięcznej, pozostałe kwoty mają być zamrożone w
PKO na okres 5 lat, z wyjątkiem kwot docelowo wypłaca*
nych na potrzeby produkcji, obrotu gospodarczego i wy­
padki losowe.

Grupa przedstawiła też szczegółowy projekt konwer­
sji, który przewiduje: a/ zmniejszenie inwestycji przd
myślowych o 20% w skali rocznej, b/ przerzucenie środ­
ków umożliwiające wzrost produkcji żywnościowej i -,;
zwiększenie wydobycia węgla, c/ zmianę struktury rol­
nictwa poprzez sprzedaż części gruntów PGR-ów i PFZ
chłopom, d/ przesunięcie części aktualnej produkcji dc
prywatnego sektora usługowego 1 rzemieślniczego, e/ <
kontynuowanie polityki odroczenia płatności i wprowa­
dzenia Polski do Międzynarodowego Funduszu Walutowego
na wynegocjonowanych przez nas korzystnych warunkach.

Zdecydowano, że Radzie Programowej zostaną przed­
stawione projekty obydwu zespołów. O ewentualnych przt
róbkach przed zaprezentowaniem ich na posiedzeniu Ko­
misji Programowej zadecydować mają zespoły redakcyjne.

Oprać. W.Kamiński

P R O P O Z V C J E D O P R O G R A M U

I. Przedsiębiorstwo
Przedsiębiorstwo społeczne jest podstawową jednostką
organizacyjną gospodarki narodowej.
Społeczny charakter oznacza uczynienie załogi 1 jej
przedstawicielstwa - Rady Pracowniczej - naczelnym orga
nem zarządzającym przedsiębiorstwem.Nieodłączną cechą
samorządności przedsiębiorstwa jest to, że tylko 1 wyłfj
cznie Rada Pracownicza decyduje o powoływaniu i odwoły­
waniu dyrektora.
Dysponując częścią powierzonego mienia ogólnonarodowego
prowadzi ono samodzielną działalność na zasadzie rachun­
ku ekonomicznego w zgodności z obowiązującym prawem i
polityką gospodarczą państwa wyrażaną przez nieadresowa
ne instrumenty ekonomiczne.
Konsekwencją samodzielności i samorządności jest całkow
ite przestrzeganie samofinansowania działalności przed­
siębiorstwa, tzn. pokrywania wydatków z własnych docho­
dów przedsiębiorstwa i autentycznego kredytu bankowego.

!

K i e r u n k i r e f o r m y g o s p o d a r - ,
c z e j
NSZZ "Solidarność" uważa, że realizacja samorządowej'
reformy gospodarczej wymaga w szczególności bezwzględ­
nego przestrzegania następujących zasad:

I

ZESPOŁU PROGRAMOWE

Pozostałą część przeznacza się nat
-fundusz rozwoju przedsiębiorstwa
-udział załogi w zysku
-fundusz rezerwowy
Z wygospodarowanego zysku przedsiębiorstwo wg normy ge­
neralnej wpłaca Część do budżetu /podatek/, a pozosta­
łość zysku przeznacza na własne cele rozwojowe tj ..remon'
ty, inwestycje, atakże postęp techniczny*
Samodzielność przedsiębiorstwa wymagat
-reorganizacji administracji centralnej

• likwidacji pośrednich szczebli zarządzania /zjednocze­
nia, kombinaty/

. -likwidacji narzędzi systemu nakazowo-rozdzielczego
-wykluczenia podległości służbowej przedsiębiorstwa.
Poza przedsiębiorstwami społecznymi w gospodarce naro­
dowej działać będąt
-przedsiębiorstwa państwowe /np.PKP,Poczta-Telegraf-Te-.
lefon/
-przedsiębiorstwa spółdzielcze
-przedsiębiorstwa- komunalne /np. wodociągi,MPK/
-przedsiębiorstwa prywatne /do 50 osób zatrudnienia na
I zmianie/
-przedsiębiorstwa mieszane /także z udziałem kapitału
zagranicznego/.
Funkcjonować one będą na częściowo innych zasadach niż
przedsiębiorstwa społeczne lecz zgodnie z założeniami
reformy. • ..
II Rynek •'
Sieć poziomych powiązań pomiędzy dostawcami i odbiorca
ml - samodzielnymi przedsiębiorstwami i konsumentami -
tworzy, rynek , na którym muszą być zapewnione warunki
konkurencji.
Głównymi elementami rynku winny być ceny proporcjonalne
do kosztów produkcji, sprzyjające równowadze gospodar­
czej. Ceny te staną się sygnałami, które obok instrumen­
tów ekonomicznych planu centralnego wskazywać będą
przedsiębiorstwom społecznie pożądane kierunki! struk-
tyrę produkcji.
Instrumenty ekonomiczne oddziaływania państwa nie powin­
ny być sprzeczne z ogólnymi regułami rynku.
Prawidłowe działanie rynku wymaga, aby posiadanie pie­
niądza było koniecznym, a jednocześnie wystarczającym
warunkim prowadzenia działalności,gospodarczej, o ile
nie jest ona sprzeczna z obowiązującym prawem.
Istotnym elementem rynku jest skuteczna działalność
antymonopolowa państwa.
Zapewnienie elastycznego dostosowania rtruktury produk­
cji do potrzeb i konkurencyjności rynku wymaga dopusz­
czenia na szerszą skalę inicjatywy gospodarczej ludnof
cl w przemyśle drobnym i w usługach, a w rolnictwie
i rzemiośle wzmocnienia i rozszerzenia sektora prywat­
nego i gospodarstw rodzinnych.
III Centralne organy władzy i administracji państwowej
Sejm jest naczelnym organem władzy państwowe]; działa
z upoważnienia społeczeństwa i w jego interesie. Sejm
tworzy system prawny państwa oraz wyznacza podstawowe
cele i kierunki działania gospodarki poprzez uchwalani*
planów wieloletnich i budżetu państwa.
Szczególnej kontroli Sejmu muszą podlegać wydatki na
administrację państwową, aby także tą drogą przeciw­
działać nadmiernej biurokracji. Organizacje społeczno-
polityczne /partie, związki, stowarzyszenia/ realizują
swoje programy społeczno-gospodarczego rozwoju kraju
tylko przez swoich przedstawicieli w Sejmie w ramach
obowiązujących zasad konstytucyjnych.
Istotną gwarancją wprowadzenia samorządowej reformy
gospodarczej będzie utworzenie w Sejmie Izby Samorzą­
dowej stanowiącej jego integralną część /wariant I/.
Istotną gwarancją wprowadzenia samorządowej reformy
gospodarczej będzie w pełni reprezentatywny Sejm /Wa­
riant II/.
Rada Ministrów jest organem wykonawczym Sejmu i realizi
je politykę gospodarczą państwa.
Aby tę rolę mogła skutecznie pełnić, muszą wystąpić za­
sadnicze zmiany w strukturze i kompetencjach rządu i ać
ministracji centralnej związane z likwidacją systemu
nakazowo-rozdzielczego.
Konieczne jest radykalne zmniejszenie liczby ministerst
gospodarczych oraz pozbawienie ich funkcji operat,, .-me­
go zarządzania.
IV Samorząd terytorialny
Samorząd terytorialny jest organem przedstawicielskim, -
reprezentującym społeczeństwo danej jednostki teryto­
rialnej .
Podstawą ekonomiczną funkcjonowania samorządu teryto­
rialnego jest jego samodzielność finansowa i majątkowa.
Wybory do samorządów terytorialnych winny odbywać się
w warunkach pełnej demokracji. Prawo zgłaszania kandy­
datur do organów samorządowych powinno przysługiwać
wszystkim organizacjom politycznym, społecznym, związ­
kowym jak 1 grupom obywatelskim.
Nadrzędność cuc^anów przedstawicielskich nad organami
wykonawczymi i administracją'działającą na danym tere­
nie. Wyraża* się to ma przede wszystkim w powoływaniu
i odwoływaniu naczelników, prezydentów i wojewodów
przez samorząd terytorialny.

AS 38
Działalność przedsiębiorstw i organów ogólno-państwo-
wych /np. PKP, energetyka/ nie może naruszać ustawowych
uprawnień v.ad narodowych.
V Społeczny charakter planowania
Planowanie centralne powinno utracić charakter nakazowy
i oddziaływać na rozwój gospodarki pośrednimi metodami
ekonomicznymi oraz drogą konsultacji z przedsiębiorst­
wami.
Planowanie musi angażować społeczeństwo, które w ten
sposób wyrażać będzie swą wolę w sprawie kształtowania
przyszłości kraju. Uspołecznienie wymaga przestrzegania
zasady autonomii planowania w samorządach pracowniczyc
terytorialnych oraz na szczeblu centralnym.
W pierwszej fazie opracowywania planów centralnych 7gos
podarki narodowej/ oraz planów jednostek terytorialnych
/województw, gmin/ wszystkie organizacje społeczne 1 po
lityczne /w tym związki zawodowe/ powinny mieć prawo
składania własnych propozycji, dotyczących założeń pla­
nu. Sejm weryfikuje te warianty, dokonując spośród rIch
wyboru kierunków do dalszych pric szczegółowych.
Koniecznym warunkiem aktywnego uczestniczenia społeczeń
stwa w procesie planowania są:
-uproszczenie i zwiększeńle komunikatywności języka pla
nistycznego,
-upowszechnienie dostępności rzetelnej informacji gospo
darczej, statystycznej i planistycznej.
VI.Rolnictwo
Wszystkie formy własności w rolnictwie,tj. prywatna /ro
lnictwo indywidualne/, spółdzielcza i społeczna /^GR/
powinny być równe w sensie ekonomicznym, tzn-.
-równoprawne w nabywaniu i zbywaniu ziemi,
-mieć pełny dostęp do nabywania środków produkcji w ra­
mach działania rynku,
Państwowe gospodarstwa rolne powinny działać" wg zasad
przyjętych dla przedsiębiorstwa społecznego
Warunkiem aktywizacji organizacyjno-rynkowych więzi wsi
i miasta będzie zniesienie wyłączności państwa w sferze
skupu artykułów rolnych i zaopatrzenia wsi.
Rozwiązanie takie będzie zgodne z ogólną logiką planowe
samorządowo-rynkowej reformy gospodarczej.
Gwarancją realizacji powyższych zasad staną się auten­
tyczne samorządy wiejskie.

Oprać. A.Śwlnarski, J.Ejsmont

P r o g r a m w y j ś c i a z k r y z y s u
g o s p o d a r c z e g o /w a r 1 a n t I /.

Gospodarka polska znajduje sic; w stanie kat;.strofy
Określenie "kryzys gospodarczy" jest dla opisu tej sy­
tuacji o wiele za słabe. Oto podstawowe zjawiska skła­
dające się na ten stan:
- postępujący spadek produkcji przemysłowej,
- drastyczne braki rynkowych artykułów żywnościowych
i przemysłowych,
- zerwanie więzi ekonomicznej między miastem i wsią,
- załamanie systemu regulamantacji,
- wzrost cen wolnorynkowych, wykupywanie towarów, u-
cleczka od krajowego pieniądza, zawrotny kurs czarno-
rynkowy dolara,

„ - wzrost ujemnego salda bilansu handlowego 1 wzrost
zadłużenia,
- konieczność wstrzymania wielu inwestycji 1 załama­
nie budownictwa'mieszkaniowego,
- narastająca fala emigracji zarobkowej.

Powyższe zjawiska wzajemnie się nasilają i pogłę­
biają. Wraz z upływem czasu wyjście z tej sytuacji stt
je się coraz trudniejsze i koszty coraz wyższe. Dla­
tego też niewykorzystanie przez rząd okresu od sierp­
nia 1980 na energiczne działania antykryzjsowe, odwle­
kanie reformy gospodarczej, prowadzenie rozgrywek po­
litycznych kosztem gospodarki musi prowadzić do pogłę­
bienia obecnego, dramatycznego stanu. Można przewidy­
wać, że zostanie wprowadzona wówczas gospodarka typu
wojennego z całkowitym zanikiem pieniądza i wprowadze­
niem pełnej reglamentacji na wszystkie towary, utrzy­
manym minimalnym poziomie. W tych warunkach Związek
nie będzl mógł pełnić statutowej funkcji - ochrony
interesów ludzi pracy.

Podejmując działanii w tej sytuacji Związek powi­
nien zażądać od władz przyjęcia do realizacji społecz­
nie akceptowanego programu reformy gospodarczej oraz
programu rzeczywistych działań antykryzysowych, zgod­
nych z oczekiwaniami i interesem społeczeństwa. Zwią­
zek powinien podjąć ostateczną próbę porozumienia się
z władzą i ustalenia zasad współdziałania dających spe
łeczeństwu minimum gwarancji w postaci kontroli Związ­
ku nad pracami przygotowawczymi do reformy i jej osta­
tecznym kształtem, nad wdrożeniem reformy, emisją pie­
niądza, eksportem.

Lista naszych postulatów, które po realizacji mogą
stanowić płaszczyznę współpracy z rządem jest następu­
jąca:
- utworzenie przy Radach Narodowych Izb Samorządowych,
a przy Sejmie Izby Społeczno-Gospodarczej. Do czasu
powstania tych ciał należy powołać Radę Gospodarczą
złożoną z przedstawicieli ruchu samorządowego i
związków zawodowych dla pełnienia funkcji kontrol­
nych;

AC> .JO

- przyjęcie ogólnonarodowego referendom jako procedu­
ry rozstrzygania sporów w Istotnych sprawach między
władzą a związkiem zawodowym;

- umożliwienie stronie- związkowej pełnego dostępu do
środków masowego przekazu;

- prowadzenie polityki społecznej ściśle konsultowanej
ze związkami zawodowymi.
Są to warunki minimum. Ich odrzucenie będzie dowo­

dem złej woli władz i uzasadni podjęcie przez Związek
stosownych działań.

W odpov.iedzi na pogłębiającą się katastrofę gospo­
darczą rząd po długim zwlekaniu ogłosił tzw. Rządowy
Program Przezwyciężenia Kryzysu. Nasz Związek musi się
wyraźnie ustosunkować do tego programu, gdyż zawiera
on zapowiedź działań, które mają decydować o ważnych
sprawach ludzi pracy na okres wielu lat.

Program rządowy zapowiada, że pczedkryzysowy pozioit
dochodu na 1 mieszkańca nie zostanie osiągnięty przed
1990 rokiem. W przemyśle! zapowiada się dalszy spadek
produkcji; Inwestycje mają byó utrzymań* na bardzo wy­
sokim poziomie, w rolnictwie ma byó utrzymana obecna
pozyeja PGR, zaspokojenie potrzeb żywnościowych nie
nastąpi przed 1986 rokiem, budownictwo mieszkaniowe
zostanie drastycznie zmniejszone, zadłużenie wobec za
granicy będzie nadal wzrastać. Program Tządowy nie się­
ga, do rezerw inicjatywy gospodarczej ludności, nie
przewiduje wykorzystania mechanizmów reformy przy zmla
nie cen, nie zabezpiecza przed spadkiem produkcji w
latach następnych.

W rezultacie Rządowy Program Przezwyciężenia Kryzy­
su gotuje społeczeństwu długotrwały spadek stopy życio
wej, utrudni lub nawet uniemożliwi wprowadzenie refor­
my gospodarczej, uzasadni wprowadzenie gospodarki typu
wojennego z utrzymaniem centralnego rozdzielnictwa,ko­
menderowanej przez tzw. Sztab Antykryzysowy.

Wychodząc z powyższej oceny Związek nasz musi pro­
gram Tządowy oduzucić i przedsta.wlć społeczeństwu in­
ny kierunek działań gospodarczych.

Najpierw proponujemy działania równoważące rynekt
Wariant I
Wobec obecnego stanu rynku charakteryzującego się o
ogromnym nawleem pieniężnym 1 rosnącą luką inflacyj­
ną proponujemy następujące działania:
1. Podnieść ceny żywności óo poziomu obecnych kosztów
żywności i wypłacić ludności pełną rekompensatę pokry
tą przez obecne dotacje budżetowe dopłacane do żyw­
ności. Rekompensatę podzielić nówno między wszystkich
świadczenio- i płacobiorców.
2. Następnie określić koszyk towarów zawierający pod­
stawowe artykuły żywnościowe i towary te objąć regla­
mentacją w dwóch grupacht mięso i przetwory reglamenti
wane w dotychczasowej formie kartki llościowo-asorty-
mentowe j, a pozostałe towary reglamentować w postaci
kartki wartościowej.
3. Nadwyżka żywności ponad pełne zagwarantowane pokry­
cie kartkowe będzie przeznaczona do wolnej sprzedaży.
4. Wraz ze zbliżeniem rekompensowanych cen kartkowych
do cen wolnorynkowych w zakresie poszczególnych towa­
rów, towary te będą wycofywane z reglamentacji.
Wariant II
Należy podjąć wszelkie działania konieczne dla zrówno'
ważnia rynku a mianowicie: '
1. Należy zamrozić nawis inflacyjny przez wymianę ple'
niędzy do wysokości średniej płacy miesięcznej. Pozos­
tałe kwoty powinny być zamrożone -w PKO na okres pię­
ciu lat z wyjątkiem kwot docelowo wypłacanych na po­
trzeby produkcji i obrotu gospodaroaego oraz na wy­
datki losowe.
2. Łukę inflacyjną zamknąć przez podniesienie cen żyw
ności do poziomu kosztów produkcji, odblokować wolny
rynek na ml^so, a przy utrzymującym się nadal braku
równowagi wprowadzić komercyjną cenę alkoholu 1 pa­
pierosów oraz dopuścić wzrost cen niektórych artyku­
łów przemysłowych.
3. Należy wprowadzić podatek dochodowy od dochodu na
członka rodziny przekraczającego średnią płacę.
i. Do czasu wprowadzenia reformy gospodarczej należy
zamrozić wszelkie podwyżki płac.
5. Należy wprowadzić rekompensatę zwyżki cen gwarantu
jącą każdemu płaco- i świadczeniobiorcy tzw. minimum
kryzysowe.
6. Minimum kryzysowe obejmuje koszyk żywności i.pozos
tałe koszty utrzymania na poziomie standartowym. War­
tość minimum kryzysowego będzie okresowo, aktualizowa­
no w porozumieniu ze związkami zawodowymi.
7. Rekompensatę należy wypłacać tym osobom, których
dochody spadną poniżej minimum kryzysowego i w wyso­
kości wyrównującej tę różnicę.

obok działań równoważących rynek nałeży podjąć kon
kretno działania w sferze produkcji, aby doprowadzić
do szybkiego jej wzrostu. Wtymcelu trzeba dać gospo
darce pierwszy impuls. Może on pochodzić głównie z
włannych zasobów, czyli z odmiennego niż dotąd roz-'.
d/.telenla posiadanych czynników produkcji w toku głę­
bokiej konwersji czyli przestawienia <:i -podarki.

Widzimy następujące obszary radykalnej konwersji gos­
podarki.

Należy zmniejszyć inwestycje produkcyjne do pozio­
mu reprodukcji prostej produkcyjnego majątku trwałego
czyli o 125 mld zł i potencjał zaopatrzeniowo-techni-
czny zwolniny z tych inwestycji przerzucić do produk­
cji przemysłowej albo bezpośrednio albo pośrednio
przez handel zagraniczny. W ten sposób rozszerzy się
najwęższe gardło w przemyśle, zwiększy się produkcję
przemysłową, wzrośnie eksport, a w konsekwencji także
Import, co poprawi dodatkowo zaopatrzenie w przemyśle
oraz wzrośnie produkcja rynkowa, co spowoduje odbudo­
wę więzi ekonomicznej ze wsią oraz zwiększy pokrycie
towarowe docT.odów ludności.

Należy dokonać przerzutu czynników produkcji głów­
nie nawozów sztucznych i pasz z rolnictwa uspołecznio­
nego do rolnictwa indywidualnego. W tym kierunku nale­
ży przesunąć też część gruntów z PGR, SKR i PFZ,sprze­
dając chłopom w tym trybie około 1 miliona ha. Należy
zmienić strukturo Importu rolnego, zwiększając import
środków ochrony * >ślin i pasz wysokobiałkowych koszterr
importu zbóż pasiewnych. Należy nastawić przemysł na
produkcję maszyn, urządzeń i sprzętu dla rolników in­
dywidualnych. Należy nastawić wielkoobszarowe gospo­
darstwa państwowe na produkcję zbóż, a gospodarstwa i),
dywldualne na hodowlę. Na wsi należy odbudować i roz­
budować małe przetwórstwo rolne.

Należy dokonać przesunięcia między sektorem państwo
wyra a pozarolniczym sektorem prywatnym drogą sprzedaży
lub dzierżawy niecznnych środków produkcji. Trzeba w
tym celu zaktywizować kapitały prywatne i dążyć do te­
go, by pozarolniczy sektor prawatny mógł wchłonąć do­
datkowo 1 min ludzi.

Należy dokonać rewizji naszych stosunków gospodar­
czych z zagranicą pod kątem ich opłacalności 1 poddać
handel zagraniczny kontroli społecznej z udziałem
Związku.

Należy dążyć do odroczenia naszych płatności wobec
zagranicy i wprowadzić Polskę do MFW.

Należy otoczyć opieką rosnącą grupę emigrantów za­
robkowych.

Powyższe operacje generalnego przestawienia celów
1 środków gospodarki narodowej spowodują szybki wzrost
dochodu narodowego i zmianę jego struktury, tak, by
zwiększył się udział tej'części dochodu, która idzie
na potrzeby ludności. Nastąpi również zmniejszenie ka­
pitało-, surowco- i energochłonności struktury gospo­
darki. Operacja konwersji skróci również okres wycho­
dzenia z kryzysu i stworzy pomyślne warunki dla wdro­
żenia reformy gospodarczej.

•Obok programu wychodzenia z kryzysu, alternatywnego
do programu rządowego nasz Związek poWinien również
sformułować program domeny na okres najbliższego pół-
rocza pod hasłem przetrwania z liny.

W programie tym należy określić działania gospodar­
cze w postaci aktywizacji związkowych komisji kontroli
zagospodarowania produktów wytworzonych w wolne soboty
podjąć rozmowy z "Solidarnością" R.I na temat wzrostu
skupu żywca, dokonać przez samorządy zakładowe rewizji
planów na IV kwartał.

W zakresie działań samopomocy należy przy ogniwach
Związku stworzyć Związkowe Pogotowie Pomocy Zimowej .
niosące słabszym grupom ludności pomoc i ochronę przed
zimnem, głodem 1 chorobami.

Taki rogram oraźny powiąże "Solidarność" z byto­
wą sytuacją ludności w jej najtrudniejszych momentach
i będzie wstępem do działań samorządowych i do kampaii
wyborczej do ad arodowych.
Opracował zespół w składzie: W.Adamczyk, Z.Karwowski,

G.Palka. S.Kurowski

D z i a ł a n i e d o r a ź n e / w a r i a n t II/. .
1. Gospodarka polska znalazła się na krawędzi katasf.ro
fy. Szybko postępuje spadek produkcji, z braku energii
Burowców i części zamiennych stoją bezczynnie fabryki.
Rozpada •lę rynek wewnętrzny. Brakuje najbrardziej pod
stawowych towarów. Zakupy są udręką. Rozszerza się sys
tem kartkowy. Położenie najuboższych, warstw ludnści ze
względu na wysoką i niekontrolowaną inflację jest eor«
bardziej dramatyczne. Rozkładowi uległ stary system za
nądzania, a w jego miejsce nie wprowadza się nowego.
W powojennej historii Puropy w żadnym kraju nie nastą­
pił tak głęboki upadek . spodarki.
2. Źródła obecnego kry*,su tkwią głęboko w systemie
ekonomicznym i politycznym oraz w polityce gospodarcze
prowadzonej przez władze, które lekceważąc podstawowe "
interesy narodowe blokowały wszelkie próby reformy sys
temu i zmarnotrawiły ogromne pożyczki zagraniczne.Os­
try kryzys narastał od i ' 'owy lat 70-tych, jednak w os
tatnlm roku nastąpiło j< • gwałtowne przyspiezenie.
Władze, rozdzierane wewi.e .rzryml walkami, w ogromnej
części niechętne zapoczątko-. ,ym zmianom a w jeszcze
większej złocone z ludzi niekompetentnych i. nieudolnyc:
okazały się niezdolne do wypracowania programu nntykry
zysowego i jogo realizacji we współpracy za społeczeri-
s twem.

http://katasf.ro

Dopiero w ostatnim okresie podjęto próbę sformułowania
takiego programu. Posiada on jednak poważne wady 1 nie
•zyskał akceptacji społeczeństwa.
3. Związek nasz powstał gdy kryzys gospodarczy wcho­
dził w fazę kulminacyjną i dlatego podjęta przez nas
walka o zminimalizowanie społecznych kosztów kryzysu
przynieść mogła tylko częściowe efekty. Walkę tę musi­
my w przyszłości prowadzić aktywniej 1 w sposób bar­
dziej przemyślany.
Działania naszego Związku muszą być nacelowane przede
wszystkim na niedopuszczenie do całkowitego załamania
się gospodarki i maksymalną ochronę społeczeństwa
przed skutkami kryzysu, ale równolegle z tym musimy
nieustępliwie i wytrwale walczyć o zasadnicze reformy
systemu ekonomicznego 1 politycznego. Historia dowio­
dła ponad wszelką wątpliwość, że jeżeli Istniejący
system nie zostanie zreformowany to trwałe 1 zasadni­
cze przezwyciężenie kryzysu nie będzie możliwe.

Z walki o reformę systemu Związek nasz zrezygnować
nie może i nie zrezygnuje. Z naciskiem podkreślić jed
nak chcemy, że nie występujemy przeciw socjalistycznym
zasadom ustrojowym, lecz przeciw tym elementom syste­
mu, które są ich zaprzeczeniem.
4. Deklarując wzmożoną walkę z kryzysem gospodarczym
uważamy jednocześnie za swój obowiązek otwarcie stwiar
dzić, że nie ma żadnego cudownego leku, który mógłby
szybko uzdrowić naszą gospodarkę. Społeczeństwo dźwi­
ga już na barkach brzemię kryzysu i przez pewien czas.
ciężar ten będzie jeszcze wzrastał. Dążyć jednak bę­
dziemy do tego, by wychodzenie z kryzysu trwało jak
najkrócej.
5. Sprawą podstawową jest dziś zahamowanie spadku pro:
dukcji. Db tego celu potrzebne są przede wszystkim
zwiększone środki ńa import surowców, materiałów i
części zamiennych. Ich uzyskanie zależy w ogromnym
stopniu od postawy naszych partnerów handlowych ze
wschodu i z zachodu. Nie wolno nam jednak biernie cze­
kać, musimyzrobić wszystko co możliwe by uzyskać maks:
malną produkcję w oparciu o te zasoby, którymi kraj
dysponuje. Konieczne jest ich właściwe rozdysponowa­
nie. Wzywamy w związku z tym rząd doi ,
- zasadniczego zwiększenia udziału gospodarki chłop­
skiej W przydziałach środków produkcji, a szczegól­
nie nawozów, środków ochrony roślin, pasz; pozwoli
to na zwiększenie produkcji żywności, gdyż gospodar­
ka chłopska jest efektywniejsza od gospodarki uspo­
łecznionej,

- bezwzględnego ograniczenia do niezbędnego minimum
produkcyjnych nakładów inwestycyjnych i skierowanie
zaoszczędzonych w ten sposób materiałów do przetwa­
rzania w istniejących już zakładach,

- energicznego działania na rzecz zagospodarowania'
zbędnych zapasów /a szczególnie maszyn i urządzeń
przeznaczonych dla inwestycji które zostały zatrzy­
mane/ poprzez ułatwienie ich sprzedaży za granicą i.
odsprzedaż prywatnym zakładom produkcyjnym w kraju.

6. Zdając sobie sprawę ze szczególnego znaczenie dla
kraju sprawy zwiększenia wydobycia węgla i innych su­
rowców Zjazd zwraca się do rządu o zapewnienie, na za­
sadach absolutnego priorytetu, niezbędnego zaopatrze­
nia technicznego kopalń oraz tworzenie warunków dla
wzrostu wydobycia w przyszłości. Zjazd oświadcza, że
konieczne jest, mimo bardzo trudnej sytuacji w wielu
rejonach kraju, zagwarantowanie przez okres jednego
roku obfitego zaopatrzenia rejonów górniczych w żywa .•
ność i środki higieny. Ustanawiane powinny być rów­
nież zachęty dla oszczędzania węgla, przede wszystkim!
w przedsiębiorstwach,, ale również w gospodarstwach do­
mowych, zjazd zobowiązuje władzo Związku do opracowa­
nia, wspólnie z przedstawicielami górników związkowe­
go programu wzrostu wydobycia węgla.
7. Ze wzglądu na ostry niedobór aurowców i energii
istnieje konieczność wyłączenia w najbliższych miesią-
pach z ruchu szeregu zakładów. Powinny decydować o tyt
kryteria efektywności ekonomicznej. Związek rozumie­
jąc to będzie jednak bronić bezwzględnie prawa do pra­
cy załóg zatrzymywanych przedsiębiorstw na innych sta'
Sowiskach, po okresie płatnego przeszkolenia. . Globalny czas pracy nie ma obecnie decydującego
znaczenia dla wielkości produkcji. Zjazd rozumiejąc
wymogi kryzysowej sytuacji zaleca władzom Związku pow
•trzymanie się od żądania wprowadzenia w 1982 roku
zwiększonej ilości wolnych sobót. Od woli załóg powin
no zależeć podjęcia dodatkowej pracy w wolne soboty,
o ile są po temu możliwości techniczne i organizacyj­
ne.. ; .:•"
Zajmując taki* stanowisko nawiązujemy do słów księdza
Prymasa, który inaugurując nasz Zjazd przypomniał, że
"Ojczyzna wymaga służby".
9. Związek pokłada wielkie nadzieja w inicjatywach aa
morzadów i komisji zakładowych na rzecz usprawnienia
produkcji i oszczędności materiałów. Zjazd zobowiązu­
je władze Związku do udzielania samorządom niezbędnej
pomocy organizacyjnej. -
10. Głównym kierunkiem działania musi być rozszerza­
nie produkcji, ale zdajemy sobie sprawę, że nawet •"

przypadku sprzyjającego rozwoju sytuacji gospodarczej
nie będzie możliwe przywrócenie równowagi rynkowej wy
łącznie poprzez zwiększanie podaży towarów. Nieuchron
ne jest zmniejszenie popytu rynkowego. Może stać się
to albo w drodze wprowadzenia powszechnego systemu
kartkowego, albo przez ograniczenie pieniężnych zaso­
bów ludności. Obydwie drogi pociągają za sobą wysokie
koszty społeczne.

Związek nasz odrzuca zarówno totalny system kartko
wy jak i projekty wielkich jednorazowych podwyżek cen
Powszechny system kartkowy prowadzi do marnotrawstwa,
rodzi sztuczne braki, prowadzi do rozrostu biurokra­
cji i czarnego rynku, likwiduje motywacyjną funkcję
płac 1 nie gwarantuje ochrony realnych dochodów lud­
ności. Natomiast bardzo wysoka, jednorazowa podwyżka
cen nie jest akceptowana przez społeczeństwo i prowa­
dzić może do konfliktu o nieobliczalnych następstwach
Związek nasz opowiada się zdecydowanie za stopniowym
przywracaniem równowagi rynkowej przy zachowaniu w
okresie przejściowym kartek na niektóre towary i bez­
względnej ochronie dochodów najsłabszych grup ludnoś­
ci.
11. Obecnie najważniejsze jest niedopuszczenie do cał
kowitego rozkładu rynku. Zjazd uważa jednak, że posu­
nięcia ograniczające dochody ludności powinny być zml
nimallzowane. Związek uważa, że w zakreBie podstawow
wych towarów i usług konieczne jest - ze względu na
stymulowanie wszelkimi środkami oszczędności - podwyż­
szenie cen energii elektrycznej i gazu. Podwyżka ta
powinna być w wysokim stopniu zrekompensowana.
Zjazd poleca jednocześnie władzom Związku przeprowa­
dzenie konsultacji lub referendum wśród członków w
sprawie akceptacji podwyżek cen żywności, pod warun­
kiem, że rząd zagwarantuje pa podwyżce cen zniesienie
kartek i pełne zaopatrzenie. Podwyżki cen żywności mu­
szą być rekompensowane w pełni lub prawie w pełni.
12. Podwyżki cen podstawowych towarów nie mogą prowa­
dzić do Istotnego ograniczenia zasobów pieniężnych lut
ności. Podwyżkami drenażowymi bez rekompensat lub za
niskimi -rekompensatami mogą być objęte wyłącznie arty­
kuły nie pierwszej potrzeby. Zjazd proponuje w związki
z tym,że najmniejsze koszty społeczne pociągnie za
sobąi •
- podniesienie cen alkoholu do poziomu ceny równowagi
bez rekompensat ale z gwarancją zwiększenia pomocy ma­
terialnej dla rodzin alkoholików,
- podniesienie ceny benzyny i ustanowienia kartek na
60-70% zużycia pozostała ilość benzyny powinna być
sprzedawana po cenach równowagi - wzrost cen benzyny
nie byłby rekompensowany,
- wprowadzenie na okres jednego roku cer równowagi na
dobra luksusowe i półluk3usowe /np. samodhocy* telewi­
zory kolorowe, zamrażalki itp./j oznaczałoby to konie­
czność przesunięcia o 1 rok terminów realizacji przed­
płat.
13. Ze względu na wymogi sprawiedliwości społecznej
jak również ze względu na równowagę rynkową zjazd opo­
wiada się również za ustanowieniem podatku progresyw­
nego, naliczanego od dochodu na członka rodziny w przj
padku, gdy przekracza on średnią płacę oraz podatku oć
dóbr luksusowych. Obejmowałby on dobra dotychczas nia*
ko obciążone«.domy rekreacyjne, dodatkową powierzch­
nię mieszkaniową niezależnie od formy własności i luk­
susowe samochody. Podatki te powinny być stosowane
powszechnie, a ewentualne wyjątki muszą bytf poiawans
do wiadomości opinii publicznej.
14. Konieczna.jest niezwłoczne podwyższenie oprocento­
wania wkładów pieniężnych w PKO dla zachęcenia ob
teli do oszczędzania. Jest to szczególnie ważne «
nej sytuacji rynkowej.
15. Proponując członkom naszego Związku przyjęcie paw-
nych ofiar wychodzimy z założenia, że w obecnych wa­
runkach tylko powszechnym zrywem 1 ofiarnością i soli'
darnością możemy sobie zapewnić lepszą przyszłość.Nie
możemy liczyć na to, że nasz wysiłek zostanie wystar­
czająco materialnie wynagrodzony. Odwołujemy się za­
tem do bodźców moralnych do naszej świadomości naro­
dowej .
Jednocześnie jeBteśmy przekonani, że proponowane ofia­
ry będą mniejsze i rozdzielone sprawiedliwiej od tych
które ponosimy obecnie stojąc w nieludzkich kolejkach i
Nie akceptujemy podwyżek tak wysokich jak te, które zi
powiada władza, ustalająca w dodatku zaniżone rekomper
saty. Cenę reformy musimy zapłacić, bronić jednak bę­
dziemy przed jej kosztami tych, którym żyć najtrudniej
Dlatego nie zrezygnujemy z wprowadzenia dodatku drożył
nianego do płac, z zasady uzgadniania rekompensat,
ani z żądań rozszerzenia urlopów macierzyńskich i dal­
szej podwyżki zasiłków rodzinnych oraz uznt.iia mini­
mum socjalnego za wytyczną podwyższania płac najniż­
szych.
16. Związek rozwinie akcję pomocy materialnej swcim
członkom i emerytom. Weźmiemy też udział w sprawiedli­
wym podziale pomocy państwowej. Państwowe służby pomon
cy społecznej muszą w związku z kryzysem ulec rozbudo­
wie i wzmocnieniu. Domagamy się zasadniczego zwiększe­
nia środków na pomoc społeczną. Powinny one pochodzić.

ZESPOLI PROGRAMOWE .16

z proponowanego podatku wyrównawczego. Nie wyrazimy
natomiast zgody na żadne odradzające się atale syste­
my przywilejów, związanych a zajmowanymi stanowiskami.
17. Ciężar wyprowadzenia kraju s kryzyau spoczywa na
nas. Dźwigniami tego dzieła muaią być polska praca 1
organizacja, pomysłowość 1 inicjatywa, upór 1 cierpli­
wość. Nie powinniśmy się jednak wyrzekać skutecznej i
możliwej pomocy z zewnątrz. Tym bardziej gdy sami zacs
niemy porządkować gospodarkę zgodnie z zasadami refor­
my.
Dlatego zwracamy się do rsądu o zbadanie możliwości
powrotu naszego kraju do Międzynarodowego Funduszu Wa­
lutowego 1 przedstawianie opinii publicznej warunków,
jakie postawi MFW.
18. Wprowadzenie decydującego pakietu reformy gospodai
czej musi nastąpić w 1981 roku. Naaza zgoda na bolesne
wyrzeczenia zmierzające do przywracania równowagi ryn­
kowej jest ważna tylko pod warunkiem rćwn<••• zesnego
wrowadzanla konsekwentnej reformy. Nie ?•>• zamy się z
poglądem, że wpierw musi nastąpić zrównoważenie gospo-
.darki, a później wprowadzenie reformy. Te procesy mu­
szą postępować równolegle.
Realizacja zapowiedzianej reformy cen .zaopatrzeniowyct
i zgoda Związku na realizację pierwszego etapu równo­
ważenia rynku wewnętrznego stwarzają dostateczne warui
ki do tego by w 1981 roku wprowadzić w znacznej więk­
szości przedsiębiorstw zreformowany system ekonomicz-
no-finansowy. Możliwe i zarazem konieczne jest również
natychmiastowe zreformowanie centrum zarządzania gos­
podarką oraz zagwarantowanie warunków dla- uspołecznie­
nia procesu planowania i ustanowienie warunków dla spe
łecznego nadzoru nad centralnymi decyzjami gospodar­
czymi.

Zjazd pragnie podkreślić z naciskiem, że przedsta­
wione przez nas tezy w sprawach gospodarczych traktu­
jemy integralnie. Nie zgodzimy się na podwyżki cen nic
mając gwarancji, że równocześnie nie zostanie zreali­
zowany program socjalny lub nie podjęte będzie wprowa­
dzenie reformy. Program doraźny stanowić musi I-szy
etap kompleksowej reformy gospodarczej.

Związek na*z jest gotów do podjęcia z rządem rozmóy
zmierzających do ustalenia programu działań doraźnych,
jak i długofalowych zasad polityki gospodarczej i wdrc
żanla reformy. Pragniemy równocześnie przypomnieć,że
rozmowy takie zostały kilka miesięcy temu zapoczątko­
wane, a następnie jednostronnie zawieszone przez stro­
nę rządową. Związek nasz został również pominięty przj
opracowaniu korekty planu gospodarczego na rok 1981.
Świadczy to, że władze unikają współpracy ze Związkiem
również w sprawach gospodarczych.

Zjazd zwraca uwagę rządowi, że nie jest możliwa ski
tecżna polityka antykryzysowa bez akceptacji społeczer
stwa, a szczególnie Związku, liczącego prawie 10 mi­
lionów pracowników.

Warunkiem skutecznej walki z kryzysem jest nie tyl­
ko opracowanie akceptowanego przez społeczeństwo pro­
gramu, ale także społeczny nadzór nad jego realizacją.
Związek spodziewa się, że w przyszłości kontrolę tę
będzie sprawował odrodzony Sejm i vady narodowe, a tał
że samorządy pracownicze.

Jednakże instytucje społecznego nadzoru muszą być
ustanowione już teraz. Nie tylko bowiem doświadcze­
nia lat 60-tych i 70-tych, ale i ostatniego roku dowo­
dzą niezbicie, że pozostawienie inicjatywy wyłącznie
rządowi i wyłączenie go spod kontroli prowadzi do po-'
dejmowania licznych błędnych decyzji, sprzyja nieudol­
ności i partykularnym interesom. Dlatego Związek pro­
ponuje utworzenie przy Sejmie Społecznej Rady Gospo­
darki Narodowej. Do jej kompetencji powinna należeć
ocena polityki gospodarczej rządu, ocena sytuacji gos­
podarczej 1 gospodarczych aktów prrwnych oraz inicjo­
wanie niezbędnych posunięć w tych dziedzinach. Rada pc
winna mieć prawo przedkładania projektów ustaw.

Społeczna Rada Gospodarki Narodowej powinna działać
całkowicie jawnie, a jej członkowie muszą mieć prawo
porozumiewania się ze społeczeństwem przy pomocy 'rod-
ków masowej Informacji.

Społeczna Rada Gospodarki Narodowej powinna składać
się z osób reprezentujących główne siły społeczne kra­
ju 1 przedstawicieli Sejmu. Szczególnie w skład Rady
powinni wejść przedstawiciele związków zawodowych, i
Episkopatu i organizacji społecznych. Rada powinna dyi
ponować niezbędnym aparatem administracyjnym.

Zjazd zwraca się do Sejmu i rządu o akceptację na­
szej propozycji oraz do Episkopatu i organizacji spo­
łecznych o jej poparcie.
Opracował zespół w składzie: Ryszard Bugaj, Zbigniew
Janas, Wincenty Kazańczuk, Andrzej Krajewski, Walde­
mar Kuczyński.

ZESPÓL VI
RYNEK, CENY, KOSZTY UTRZYMANIA

14-15.09. odbyło się w Bydgoszczy robocze spotkanie
zespołu VI: rynek, ceny, koszty utrzymania. Pierwsze­
go dnia omawiano problemy związane z rekompensowaniem
podwyżek cen oraz warunkami wzrostu produkcji rolnej.
W trakcie dyskusji stwierdzono, że podstawowym proble­
mem przy obliczaniu rekompensat jest opracowanie "ko­
szyka minimum". Jest to niezwykle trudne, ponieważ bra­
ki na rynku, zniekształcają model spożycia. Zgodzono się,
że podstawą opracowania koszyka powinien być okres sprzed
sierpnia ub.roku i że powinny się tym zająć instytucje
rządowe. v, •

Omawiano także zasady obliczania rekompensat. Sta­
rano się określić, czy ich wysokość powinna być uzależ
niona od wielkości przydziałów kartkowych, od dochodów
czy też od norm spożycia. Rozstrzygnięcie tej kwestii
odłożono do czasu wypowiedzenia się przez ekspertów.
Mają oni opracować także zasady obliczania rekompensat
do wszystkich typów zasiłków. Zgodzono się, że pewne
grupy towarów nadal powinny być dotowane: należy do
nich przede wszystkim mleko, a w usługach - komunika­
cja.

Przy omawianiu problemów rolnictwa stwierdzono,że
dla osiągnięcia wzrostu produkcji rolnej konieczne
jest:przywrócenie w rolnictwie mechanizmu rynkowego
- poziom i relacje cen skupu i środków zaopatrzenia
rolnictwa muszą zapewniać stymulację produkcji;
lepsze wykorzystanie ziemi i produkcji rol­
nej - w ,tym celu konieczne jest wprowadzenie wolnego
obrotu ziemią między rolnikami indywidualnymi 1 mię­
dzy sektorami; zapewnienie odpowiednich relacji miedz;
cenami skupu produktów rolnych i cenami detalicznymi;
czasowe stymulowanie wzrostu skupu przez sprzedaż wią­
zaną. Stwierdzono także, że wszystkie te problemy po­
winny być rozpatrywane przez NSZZ RI "Solidarność".

Drugiego dnia omawiano społeczno-ekonomiczne uwa­
runkowania reformy cen oraz problemy reglamentacji i
kontroli rynku. Przedstawione zostały dwa warianty re­
formy cen: jednoetapowy i wieloetapowy. Stwierdzono,ż<
należy opowiedzieć się za wariantem wieloetapowym,gdyi
ma on większe szanse uzyskania akceptacji społecznej.
Koszt jego przeprowadzenia jest wprawdzie wyższy niż
jednoetapowego, a także przedłuża on okres przejścio­
wy, lecz pozwala na skuteczniejszą ochronę interesów
pracowników i grup najniżej zarabiających.

Zwrócono uwagę,-że reforma cen musi przywrócić re­
lacje cen i kosztów, popytu i podaży oraz zapewnić od­
powiednią strukturę spożycia. Konieczne jest równoczet
ne odmonopolizowanie rynku.

Poruszano także problemy reglamentacji. Przy przy­
jęciu wieloetapowego wariantu refiormy cen 1 przy obec-i
nych brakach w zaopatrzeniu "Solidarność" powinna opo­
wiedzieć się za czasowym utrzymaniem reglamentacji.
Jednak system reglamentacji nie może być sztywny,musi
zmieniać się w zależności od możliwości zaopatrzenia,
nawet z miesiąca na miesiąc.

Mówiąc o walce ze spekulacją stwierdzono, że powi­
nien ją prowadzić organ Wykonawczy władzy, dysponujący
odpowiednimi możliwościami i uprawnieniami. Związek
natomiast powinien zwalczać jej źródła, nie zezwalając
władzom na podejmowanie decyzji tworzących spekulację.

Problemy omawiane na spotkaniu zostały przekazane
ekspertom, aby w okresie pomiędzy spotkaniami Zespołu
przygotowali projekty będące podstawą do opracowania
programu iziałania Związku w zakresie rynku, cen 1
kosztów utrzymania.

19.08 w Bydgoszczy odbyło się kolejne spotkanie
Zespołu VI. Opracowano ostateczną wersję dokumentów,
formułujących stanowisko "Solidarności" wobec podwyżek
cen i wzrostu kosztów utrzymania.

W dyskusji stwierdzono, że podwyżka cen nie może
być głównym elementem reformy gospodarczej i zastępo­
wać zmian prawnych i organizacyjnych. Obecni na spotka
niu opowiedzieli się za stopniowym /wieloetapowym/,
wzrostem cen, co ma stanowić zabezpieczenie przed dre­
nażowym charakterem podwyżek. Podkreślono także, że
obecny system reglamentacji nie jest należycie dopraco
wany. Ponieważ nie. ma na.ra.iie możliwości zrezygnowania
z reglamentacji, konieczne jest prowadzenie działań
usprawniających system racjonowania, a jednocześnie,
pozwalających na jego szybką likwidację, gdy tylko bę-
^dzie to możliwe.

http://na.ra.iie

ZESPOLI PROGRAMOWE 16 AS 38

Przy omawianiu kwestii kosztów utrzymania stwierdzo­
no, że celowe je*t powołanie zespołu ds. kosztów utrzy­
mania, który na bieżąco będzie śledził ich wzrost oraz
opracowywał zasady rekompensaty. .

Padły także wnioski o popieranie'inicjatyw społecz­
nych mających na celu kontrolę jakojści towarów oraz
utworzenie funduszów dotacyjnych na' niektóre towary,np.
mleko, czy podręczniki szkolne. Chodzi o utrzymanie
ich cen na stosunkowo niskim poziomie, aby nie ograni"_
czać ich spożycia. '.

Oprać. Z.Zegarski

P R O P 0 Z Y C J E D 0 P R O G R A M U
I. Reglamentacja: związkowe Komisje Kontroli Społecz­
ne] .

Związek mając świadomość wysokiego deficytu towaróv
żywnościowych, a także przemysłowych artykułów, powsze­
chnego użytku w trosce o humanitarne wyrównanie ich
sp*życia występuje na rzecz ich reglamentacji. Mając
jednak świadomość ułomności systemu reglamentowania i
jego tymczasowości wskazujemy na konieczność pilnego
opracowania przez rząd programu wyżywienia narodu o
określającego także sposób i realny termin wycofania
nakazowo-rozdzielczych metod dystrybucji.

Uważamy, że przejściowy charakter reglamentacji nit
może trwać dłużej niż 3 lata tj. do granicy naturalne­
go wzrostu pogłowia oraz społecznie akceptowanych wa­
runków wzrostu produkcji Innych towarów przemysłowych.
Reglamentacja mimo swych wad sprzyja jawności wielkość
produkcji i obrotu towarowego, pozwala, w warunkach
kryzysu prowadzić racjonalny dostosowany do potrzeb 1
warunków rozdział przede wszystkim żywności i stanowi
jaskrawą ocenę poczynań rządu w tym zakresie. W dzia­
łaniu na rzecz reglamentacji i jej przyswajalności
związek użył całego swego autorytetu pomimo, że rząd
w punktach 10 i 13 gwrantował wielkość zaopatrzenia
podstawowego i jego rozdział w pełnej ilości 1 bez per
manetnych, wielogodzinnych milionowych kolejek.

W obecnej sytuacji system ten z winy rządu uległ
całkowitemu załamaniu. Cała działalność rządu ograni­
czyła się do biernego rejestrowania spadku skupu,błę­
dów w reglamentacji, błędnej polityce wobec producen­
tów żywności tj. rolników Indywidualnych. Tej lndolen
cji towarzyszy gwałtowny wzrost spekulacji, przestęp­
stw i uemoralizacji. W efekcie takich działań rządu,
który jak wiadomo, obdarzony jest silnymi instrumenta­
mi władzy, świat pracy otrzymuje swoje racje żywnoś­
ciowe odbiegające znacznie od wymaganego minimum fiz­
jologicznego, które są ponadto pozyskiwane w warunkach
coraz dłuższych i groźniejszych kolejkach. Związek ni«
może być bezczynny wobec takich działań, gdyż traktu­
je sprawę wyżywienia narodu jako sprawę pierwszą. W
tym celu niezbędne jest tworzenie krajowej siatki
związkowych komisji kontroli społecznej z centralnym
ośrodkiem koordynacyjnym.

Celem działań tych komisji winno być przede wszyst­
kim doraźna poprawa zaopatrzenia w artykuły żywnościo­
we i inne, powszechnego użytku. Prace komisji powinny
być sprzęgnięte z ośrodkami naukowymi d/s wyżywienia
1 organizacji dystryhucjl.

Komisje powinny budować swe wnioski w drodze współ­
pracy z NSZZ RI "Solidarność". Punktem docelowym dzia­
łań tej agendy związkowej powinno być osiągnięcie po­
ziomu zaopatrzenia zwłaszcza w mięso i jego przetwory
na poziomie wczesnych' lat sześćdziesiątych.

Podczas negocjacji z rządem czy też w trakcie akcji
protestacyjnych należy mieć na uwadze ochronę dzieci
1 młodzieży, kobiet w ciąży, ludzi schorowanych, ren­
cistów i emerytów. W polityce rozdziału żywności 1 in­
nych przemysłowych artykułów powszechnego użytku powlr
niśmy szczególną uwagę zwracać na zaopatrzenie tych
grup zawodowych, którzy wnoszą największy wysiłek w
odbudowę gospodarki jak górnicy, hutnicy, a także tych
którzy pracują w warunkach szkodliwych dla zdrowia.

W chwili obecnej główne zadania związkowych komisji
kontroli społecznej powinny skupić się na akcjach zmic
rzających do przywrócenia realności systemu kartkowe­
go poprzez stwarzanie korzystniejszych warunków skupu.
Natychmiastowe korekty tego systemu tak w warunkach
zbliżającej się zimy niezbędny jest udział związku w
zabezpieczeniu domostw pracowniczych w węgiel i ener­
gię cieplną. Powinniśmy jednocześnie przeciwdziałać
różnym tendencjom do samozaopatrywania się silnlejs
szych zakładów pracy co godzi w solidarność naszej sy­
tuacji i naszych szeregów.
Założone cele powinno się uzyskać poprzezt
- sprawiedliwy rozdział istniejącej puli żywności i
Innych niezbędnych towarów,
- zapobieganie znacznym stratom powstającyi podczas
skupu, przetwórstwa i obrotu,
- wytworzenie warunków do rozwoju niczym nie skrępo­
wanej gospodarki żywnościowej,

- apelowaniu o pomoc zagraniczną oraz jej skuteczny 1
sprawiedliwy rozdział,
- kontrolę poczynań rządu w zakresie zwalczania speku­
lacji 1 innych zjjwisk towarzyszących,
- ochronę różnych grup społecznych przed negatywnymi
wpływami polityki cenowej,
- współpracę z międzynarodowymi i krajowymi organiza­
cjami 1 instytucjami ds. ywżywienia,
- ciągłą weryfikację stanów magazynów 1 punktów skupu
oraz sklepów,
- działania na rzecz uelastycznienia systemu reglamen­
tacji,
- odbywanie stałych 1 doraźnych konsultacji związko­
wych z udziałem ekspertów oraz przedstawicieli rządu,
- budowę własnego systemu informacyjnego obrotu żyw­
ności,
- budowę w oparciu o sekcje branżowe społecznych od­
dolnych programów produkcji żywności i innych poszuki­
wanych artykułów codziennego użytku. Programy te winny
stanowić alternatywę do poczynań rządowych.
II. Organizacja rynku towarów 1 usług.

Niezbędnym warunkiem poprawy zaopatrzenia' ludności
jest rozwój handlu, usług i drobnej wytwórczości.Przy­
nieść on może stosunkowo szybko znaczne podniesienie
produkcji oraz usprawnienie i poprawienie jakości dys­
trybucji. Wymaga to spełnienia wielu warunków, tak w
ramach reformy gospodarczej jak i polityki gospodar­
czej. Związek nasz postuluje:
1. zwiększenie roli sektora prywatnego między innymi
w handlu hurtowym i kooperacji przemysłowej. Będziemy
popierać tworzenie małych spółdzielni opartych o rze­
czywisty samorząd ich członków. Konieczne jest stworze
nie stabilnych warunków przez równouprawnienie wszyst­
kich sektorów własnościowych w zaopatrzeniu oraz zasto
sowanie preferencyjnej polityki podatkowej,
2. likwidację instytucji stanowiących barierę dla roz­
woju tych dziedzin. Chodzi głównie o stworzenie jedne­
go ministerstwa handlu. Ułatwi ono uwzględnienie w po­
lityce gospodarczej niezbędnych zależności między ryn­
kiem krajowym i zagranicznym. W przyszłości natomiast
można się ograniczyć do jednego ministerstwa przemysłu
i handlu. W handlu, usługach i pozostałej drobnej wy-
twróczości niezbędna jest 'likwidacja szczebla pośred­
niego zarządzania a także bezpośredniej ingerencji
władz terenowych. Należy pozostawić pełną swobodę wy­
boru kierunków produkcji i obszaru działania.
3. odmonopolizowanie rynku, które doko:ie«? się może
między innymi w wyniku dzielenia istni-. |%Syeh przed­
siębiorstw. Powstanie bowiem konkurencji je6t najlep­
szą gwarancją ochrony konsu&enta. Dlatego Związek po­
pierać będzie:
- inicjatywy zapewniające kontrolę społeczną rynku m.
in. za pośrednictwem związku, organizacji ochrony kon­
sumentów oraz członków spółdzielni konsumenckich,
- rozmaitość form organizacyjnych handlu, usług i
drobnej wytwórczości. Na przykład form o mieszanym ka­
pitale, wiązania w jednym przedsiębiorstwie produkcji
i handlu, różnych form ajencji i handlu, hurtowego, a
także dzierżawy lub sprzedaży urządzeń wytwórczych
- rozwój handlu targowiskowego 1 rynków lokal i./ch.
III. Związek wobec podwyżek cer..

Podwyżki cen są koniecznym elementera proce3u wycho­
dzenia z kryzysu i realizacji reformy gospoCfarczir5 .Xc'
celem powinno być zapewnienie ekonomicznie uzasadnio­
nych wysokości i relacji cen. i!;:nając potrzebę podwy­
żek cen Związek nie pozwoli jednak by były one głów­
nym środkiem przywracania równowagi rynkowej i ściąga­
nia nadwyżek pieniężnych ludności. Przywracanie równo­
wagi musi się odbywać stopniowo poprzez:
- wzrost produkcji,
- stworzenie różnorodnych form angażowania nadwyżek
pieniężnych ludności /korzystne warunki oszczędzania,
przyspieszanie rozwoju budownictwa mieszkaniowego, wol
ny obrót ziemią, stworzenie możliwości swobodnego roz-
woju prywatnego rzemiosła i handlu oraz usług, sprze­
daż towarów luksusowych po cenach równowagi/.

Nie zgodzimy się na jednorazową reformę cen. Wzrósł
cen poszczególnych towarów musi być stopniowy i połą­
czony ze zdecydowanym wprowadzaniem reformy gospodar­
czej .

"Solldarność"podejmie działania łagodzące społeczeń­
stwu skutki nieuniknionego wzrostu kosztów utrzymania.
W tym celu:
1. Związek będzie prowadził kontrolę kosztów utrzyma­
nia poprzez powołanie stałego zespołu sprawującego r. ;
społeczny nadzór nad metodami obliczania wskaźników
kosztów utrzymania przez GUS,
- rozwinięcie w ramach OPSZ-ów i OBS-ów kontrolne bad«
nia nad wskaźnikiem kosztów utrzymania,
2. Związek będzie popierał inicjatywy społeczne służą­
ce kontroli jakości towarów i zasadności wzrostu ich
cen /ruch konsumencki/. Konieczne jest w tym celu stwc
rżenie gwarancji prawnych umożl tające publiczne
zaskarżenie nieuczciwych produ<. tów. \ Będziemy postu­
lować utworzenie funduszów dotacyjnych umożliwiającycl
octr uiićzenie wzrostu cen detalicznych wybranych, szczc-

AS 38 ZESPOŁY PROGRAMOWE

golnie ważnych towarów i usług /mleko, podręczniki
szkolne itp./, ,^%
3. Związek będzie walczył o akceptowaną społecznie re­
kompensatę jednorazowych podwyżek cen oraz automatycz­
ną rekompensatą ciągłego wzrostu cen w,postaci okreso­
wego obliczanego dodatku drożyźnianego.

Główną zasadą, jaką będzie się Związek kierować
przy ustalaniu rekompensat,będzie zachowanie poziomu
dochodów realnych Tmlej zamożnej połowy społeczeństwa.
Aby zasa<'.a ta była realizowana niezbędne jest by:
- rekompensaty były przyznawane każdemu pracownikowi
/emerytowi 1 renciście/ i wszystkim utrzymywanym prze:
nich członkom rodziny,
- rekompensowane muszą być wysokości zasiłków rodzin­
nych, wychowawczych, rent, emerytur i Innych świadczą?
społecznych,
- wzrastać muszą jednocześnie progi dochodów uprawnia­
jące do pobierania zasiłków, stypendiów i Innych świa' -
czeń w wysokości podwyższonej oraz budżety domów dzie
ka, domów starców, szpitali Itp.

Przedmiotem rekompensat powinny być również wkłady
oszczędnościowe.

W celu uniknięcia negatywnego wpływu rekompensat ra
motywacje do wzrostu wydajności pracy Związek przyjmu­
je generalną zasadę przyznawania w formie rekompensa­
ty płac dodatków równej wysokości do wszystkich płac.

Widzimy konieczność ustalenia takiego zestawu pod­
stawowych towarów i usług, których wzrost cen powinie!
być globalnie w pełni rekompensowany oraz wyznaczenie
takich towarów niepowszechnego użytku, których ceny
mogą wzrastać bez rekompensaty. Koszyki takie muszą
uzyskać akceptację związków zawodowych.

ZESPÓL

PRACA I ZAIRUDNIENIE, PŁACE, OCHRONA PRACY,
PRAWO PRACY

l§x.J22 odbyło się w Lublinie plenarne spotkanie Zespołu
VII, składającego się z 31 delegatów. Spotkaniu, w któ­
rym uczestniczyli również eksperci, przewodniczył J.Kur-
kowski /Reg.Sląsko-Dąbrowski/.

Opierając się na materiałach opracowanych przez trzy
podzespoły dyskutowano i redagowano stanowisko w spra­
wach związkowej polityki zatrudnienia /w oparciu o pro-
jeKt podzespołu I/, założeń polityki płaoowej /wg pro­
jektu podzespołu IZ/, dezyderatów w zakresie zmian prawa
pracy i zasad ochrony pracy /w oparciu o projekt podze­
społu III i tezy zespołu prawnego konferencji "Praca Lu­
dzka" - patrzt A8 nr 37, s.401-402/*

Dyskusja - zarówno w pracach podzespołów
jak na forum plenarnym - ujawniła różne stanowiska w
kwestiach bezrobocia, gradacji i podstaw systemu płac.

Opracowując poszczególne działy
wspólnego tekstu dyskutowano swłaaścsa nad rolą związ­
ku zawodowego, paitstwa i samorządu w regulowaniu i gwa

' rantowaniu zatrudnienia, płac, bezpieczeństwa pracy.
Uzgodniono rezygnacją w tekście z tych postulatów,

' które z motywów uczynienia pracy lżejszą lub zdrowszą
; /np. skrócenie czasu pracy, likwidacja pracy nocnej/,
mogłyby zmniejszyć liczbą miejsc pracy. Sprecyzowano
zasadą, że "Solidarność" nie dopuści, by tracili pracą
jedyni żywiciele rodzin, pracownicy niepełnosprawni 1

• w wieku przedemerytalnym, związek zagwarantuje Im w
przypadku zwolnienia otrzymanie w pierwszej kolejności
innej odpowiedniej pracy.

W zakresie spraw płacowych jedni byli zdania, że
Związek winien dążyć do likwidacji dodatków za pracą
w warunkach szkodliwych /stanowisko podzespołu d/s och
rony pracy/, by nią zachęcać do pracy w takich warun­
kach; inni natomiast podnosili, te dodatki są niezbęd­
ną rekompensatą płacową zwiększonego wydatku energety­
cznego i narażenie* pracownika na niebezpieczeństwo lut
działanie czynników szkodliwych. W tesaoh przyjęto, z«
obecnie nie można rezygnować z dodatków po-n< eicu/t

warunki praoy szkodliwe dla zdrowia nie ulegną gwał
townej poprawie.

Wobec groźby otwartego bezrobocia przyjęto taką wy­
kładnią konstytucyjnego prawa do pracy, która zągwarar
tuje zatrudnienie zgodne s kwalifikacjami i zapewni
zasiłek na czas okresowego pozostawania bez pracy /po­
szukiwanie pracy, przekwalifikowani- pracownika/. Usta
łono, że zasadniczej zmianie ulec r. • i system pośred­
nictwa pracy. Po pierwsze reforma v. owadslć rra \1-
ność pracy: znieść ograniczę ta w Jej poszukiwań j.u,
prowadzone dotąd przez wydział zatrudnienia i wj.rowa-

v.!7 r .
" I
dzii tzw. czynne pośrednictwo pracy, nie tylko rejes­
trację, ale poszukiwanie przez Urząd Pracy.

W opracowaniu stanowiska Zespołu Vii wykorzystane
zostały dokumenty konferencji związkowej "iraca ludz­
ka" zakończonej w Lublinie 15,09. /patrz: AS nr 37,
s.401/.

Podkreślono też, że związki zawodowe powinny uzys*
kać wpływ na tworzenie prawa pracy, dążyć d- wzmocnię
nia rangi układu zbiorowego pracy. Powinna i też
bezwzględnie przestrzegana zasada, że niekorzystne
zmiany w statusie pracownika może wprowadzić tylko
ustawa, a nie akt wykonawczy lub akt niższego rzędu
nie oparty na ustawie.

Stanowisko Zespołu VII przedstawione zostało w te­
zach programowych przygotowanych przez Zespół na II
turę Zjazdu /patrzss. 17 i 19/.

Oprać. J.śreniowski

P R O P O Z Y C J E D O P R O G R A M U
P r a c a i z a t r u d n i ̂ "iTT"0 .

"Każdy człowiek ma prawo do pracy, do swobodnego wy­
boru pracy, do sprawiedliwych i zadowalających warun­
ków pracy 1 do ochrony przed bezrobociem" /z konwencji
MOP nr 122 o Polityce Zatrudnienia ratyfikowanej przea
PolBkę 29.09.1966 r./.

Państwo jest zobowiązane zagwarantować to prawotza­
daniem Związku jest kontrola jego realizacji. W naj­
bliższych latach będzie to zadanie skomplikowane ze
względu na konieczność przeprowadzenia reformy gospo-i
darczej i niezbędnego porządkowania 7atrudnienią -
przedsięwzięć, które związek popiera i których się dc
maga. Konsekwencje które mogą ponieść ludzie w związki;
ze zmianami gospodarczymi muszą być, jeśli nie najważ­
niejszym - to przynajmniej tak samo ważnym przedmioten
rozważań, jak sprawy ekonomiczne.

"Solidarność" rnusi dbać o to^by nikt ni,e pozostał
bez pracy. Zdając sobie jednak sprawę, że w okresie
realizacji reformy może wystąpić zjawisko bezrobocia
Związek musi dbać o to by nikt nie pozostał bez środ­
ków do życia, by przymusowe pozostawanie bez pracy by­
ło zjawiskiem incydentalnym i nietrwałym.
I. Związek popiera takie środki polityki zatrudnienia,
które są celowe społecznie i wprowadzane na zasadzie
pełnej dobrowolności:
I. zasiłki wychowawcze na zasadach wynegocjonwanych
przez Solidarność;
2.. dobrowolne wcześniejsze emerytury,
3. urlopy bezpłatne /np. w celu podjęcia pracy poza
gospodarką uspołecznioną lub wyjazdu za granicę w ce­
lach zarobkowych itp./,
4. przedłużenie nauki /np. studia podyplomowe/,
5. praea w niepełnym wymiarze czasu /zwłaszcza dla
kobiet/,
6. likwidacja trzeciej zmiany dla kobiet,
7. umożliwić chłopo-robotnlkom kupno ziemi i środków
produkcji na takich warunkach, które by czyniły opła­
calnym Ich powrót do rolnictwa /konieczne jest tu praw
ne zagwarantowanie własności ziemi/.
II. Związek popiera również środki zwiększające możli­
wości zatrudnienia.
1. Wszelkie inicjatywy Idące w kierunku stwarzania udo
godnień dla osób, które chcą pracować na własny rachu­
nek: w rolnictwie, rzemiośle, usługach, handlu i in­
nych działach poza gospodarką uspołecznioną. Związek
uważa za celowe opracowanie takioi przepisów prawnych,
które umożliwiałyby osobom, o których mowa, korzysta­
nie z kredytów dla bezpośredniego zakupu maszyn,' urzą­
dzeń, materiałów itp. również za granicą. Powinny być
także wprowadzone takie udogodnienia, by działalność w
tych dziedzinach mogły podejmować osoby młode, które
nie posiadają oszczędności.
2. Celowe jest stworzenie podstaw prawnych do swobodne
go zrzeszania się w spółki i autentyczne spółdzielnie
/produkcyjne i usługowe/. Dla utrzymania ciągłości pro
dukcji 1 nie zmniejszania zatrudnienia przedsiębior­
stwo powinno mieć swobodę w dysponowaniu własnymi śród
kami finansowymi zarówno w skali krajowej, jak i za gra
nicą.
3. Związek widzi potrzebę rozwijania chałupnictwa i
opracow-nia właściwych form rozdziału pracy chałupni­
czej, jak również unormowania prawnego statusu chałupi
nika.
IIT. Bez wynegocjowania -twarancji socjalnych Związek
będzie kategorycznie przo.dwstawlał się wszelkim re­
dukcjom pracowników.
Podstawową sprawą jest zapewnienie statusu bezrobot­
nego: postuluje się wprowadzenie zasiłku na zasadzie
ubezpieczenia społecznego.
Fundusz zasiłkowy powinien być finansowany:
I wariant: przez budżet państwa.
II wariant: przez budżet państwa ! terenowe organy
administracji,
III wariant: przoz budżet państwa, terenowe organy
administracji i kład pracy.
Wysokość zasiłku: 80% wynagrodzenia, nie wyżej jednak
> ! •

AS SB ZESPOŁY PROGRAMOWE ./,':
niż aktualna średnia płaca krajowa.
Przy przekwalifikowaniu, podjętym w pierwszych sześcii
miesiącach pozostawania bez pracy 100% wynagrodzenia,
jednak nie więcej niż aktualna średnia płaca krajowa.
Prawo do szkolenia mają wszyscy czasowo pozostający
bez pracy.
Wymaga sprecyzowania uzasadnienie odmowy nie przyję­

cia pracy przez kandydata do pracy.
IV. Rząd i władzę lokalne przedstawią realne programy
walki z bezrobociem oraz przeszkolenia pracowników.
V. Redukcje nie mogą dokonywać się w sposób zaskakują­
cy dla pracowników i powinien poprzedzać je okres pry
najmniej trzymiesięczny dla znalezienia odpowiedniej
propozycji pracy. -

Zapowiedź redukcji musi byó podana w taki sposób,
żeby nie powodować zbędnego uczucia zagrożenia bezpie­
czeństwa pracy wśród osób, które redukcji nie będą po<
legały.
VI. Związek nie dopuści do zwolnienia bez zapewnienia
innej pracy następującym grupom pracowników:
i jedynych żywicieli rodzin,
- pracowników w wieku przedemerytalnym,
- pracowników niepełnosprawnych.
VII. Związek uważa, że wszędzie tam, gdzie istnieją
samorządy - dobór kadr powinien się dokonywać na za­
sadzie konkursu, a w pozostałych jednostkach decyzje
kadrowe winny być domeną wyłącznie dyrektora zakładu,
który'ponosi jednoosobową odpowiedzialność za polity­
kę kadrową; Związek interweniuje jedynie w sprawach
konfliktowych.
VJII. Oprócz zadań najpilniejszych w okresie obecnej
krzysowej sytuacji Związek widzi potrzebę podjęcia
prac długofalowych w następujących sprawach:
1.bilans siły roboczej,
2. powiązanie kształcenia z zatrudnieniem 1 zatrudnie­
nia- z kształceniem,
3. dostosowanie polityki gospodarczej do społecznej
polityki zatrudnienia,
4. wprowadzenie ładu i porządku w całościowym uregulo­
waniu prawnym problemów zatrudnienia /jednolity, przej
rzysty akt prawny/.
Wniosek Ti Zespół nr 7 uważa za słuszne utrzy-
manie na okres trwania kadencji składu osobowego dele­
gatów w zespołach problemowych w celu wyrażenia opinii
członków Związku w sprawie projektowanych przez Rząd
aktów prawnych /których wprowadzenie wymaga konsulta­
cji Związku? oraz sygnalizowania władzom Związl.u nie­
prawidłowości w sprawach pracowniczych.
Wniosek II : Zjazd widzi potrzebę utworzenia Komisji
ds. Zatrudnienia przy zarządach regionalnych. Celem
tych komisji byłaby kontrola porządkowania zatrudnie­
nia wynikającego z wprowadzenia reformy gospodarczej.
Zobowiązuje się OBSZ przy KKP do opracowania wspólnie
z przedstawicielami Zarządów Regionalnych i OBS-ów
ramowego regulaminu pracy tych komisji w terminie do
końca listopada br.

p ł a c e
1.1/ Związek broni prawa do wynagrodzenia zapewniają-"
cego wszystkim jako minimum godziwy zarobek i równe
^wynagrodzenie za pracę o równej wartości.
2/ Zasadniczym warunkiem wypełnienia przez płace ich
ekonomicznych i społecznych funkcji jest zahamowanie
tempa inflacji 1 przywrócenie znaczenia polskiej zło­
tówce i innym kategoriom ekonomicznym.
II. Związek przywiązuje szczególną uwagę do poziomu
płacy minimalnej. Domagamy się realizacji zasady,.iż
płaca minimalna ma wynosić przynajmniej połowę płacy
średniej i nie być niższa od minimum socjalnego.
III..1/ Związek przyjmuje, iż w pełni samorządnym
przedsiębiorstwie płace będą w nieporównywalnie więk­
szym niż obecnie stopniu zależne od wyników gospodaro­
wania. Jednakże Związek zawodowy musi uzyskać od wład:
gwarancje określonego poziomu płac, niezależnie od wy­
ników gospodarowania przedsiębiorstwa. Płace gwaranto­
wane powinny być ustalone dla poszczególnych zawo" 5w<-
i stanowisk w sposób jednolity dla całego kraju.
2/ W warunkach przedsiębiorstwa samorządowego ostate­
czne ustalenie wielkości płac powinno zależeć od wyni­
ków działalności gospodarczej przedsiębiorstwa. Ewen­
tualne nieakceptowana społecznie rozpiętości płacowe
powinny być ograniczone np. przez podatek progresywny,
IV. Związek domaga się natychmiastowego wprowadzenia
systemu rekompensat wzrostu kosztów utrzymania jako
integralnego składnika systemu płac. Ruchy cen /w tym
ukryte podwyżki/ nie objęte jednorazową rekompensatą
powinny co pewien czas powodować regulację płac.
V. Związek dąży do uproszczenia systemów i składników
płac.
VI. Związek dąży do likwidacji akordowego systemu płac
VII. 1/ Związek dąży do likwidacji przywilejów związa-
nych z zajmowanym stanowiskiem.
2/ Związek opowiada się za nierozszęrzaniem świadczeń
typu deputatowego /w naturze/.
VIII- Związek widzi konieczność ujednolicenia w skali

kraju dodatków np, stażowych, za warunki pracy, jubi­
leuszowych i innych świadczeń wynikających z warunków
pracy w oparciu o zawarte porozumienia.
IX. Politykę płacową Związku prowadzą naczelne władze
Związku, które powołają Komisję Płacową pod przewod­
nictwem c::łonka prezydium Krajowej Komisji. Komisja
Płacowa przygotowywuje propozycje decyzji, współpracu­
je z sekcjami branżowymi i zawodowymi, na których spo­
czywa główna odpowiedzialność za przygotowanie i reali
zowanio polityki płacowej Związku, w tym za opracowa­
nia projektów układów zbiorowych.
X. 1/ Związek zaleca stopniową realizację branżowych
porozumień' poprzez Łbiorowe wkłady $racy, przy pierw­
szeństwie dla grup zawodowych, w których występuje de­
ficyt pracowników,
2/ Jeśli określona grupa zawodowa występuje w kilku pc
rozumieniach branżowych płace zasadnicze przyjmowane
do wkładu ibioroweg-j powinny opierać się o średnią
płacę dla tej grupy wynikającą z wynegocjowanych poro­
zumień.
XI. Zasady polityki płacowej Związku należy realizować
poprzez układy zbiorowe, gdzie płaca zasadnicza /gwa­
rantowana/ będzie odpowiadała rzeczywistym kwalifika­
cjom pracowników, zaś uzupełniające składniki płac bę­
dą ekwiwalentem za szczególne warunki pracy, wyniki
pracy, odpowiedzialność, czas pracy, staż pracy itp.
Układy te mogą być nawierane dla zawodu, branży lub
dla zakładów pracy.
P r a w o p r a a y j

Przemiany społeozno-ekonomiczne dokonujące się w
* naszym kraju uzasadniają potrzebę reformy ustadowdaw-
stwa pracy i ubezpieczeń społecznych w celu zapewnie­
nia jego zgodności z postulatami polityki społecznej
oraz standardami międzynarodowego prawa pracy. Przepro
wadzenie gruntownej 1 kompleksowej reformy prawa pracy
nie jest możliwe w krótkim czasie przede wszystkim z
uwagi na konieczność uwzględniania w przyszłych reguła
cjach prawnych zmian wynikających z wdrożenia nowego
systemu zarządzania gospodarką narodową. Konieczne
jest więc rozłożenie realizacji reformy na etapy. Pier­
wszym etapem powinna być nowelizacja kodeksu pracy w
zakresie uznanym już obecnie za niezbędny i możliwy.
W tym celu należy powołać przy naszym Związku komisję
d/r. reformy prawa pracy i ubezpieczeń społecznych, któ
ra w przyszłości mogłaby się przeskztałcić w stałą ko­
misję d/s ustawodawstwa pracy.

Reforma prawa pracy powinna zmierzać do: zwiększe­
nia aktywnej roli pracowników i ich organizacji w two­
rzeniu 1 stosowaniu prawa pracy, pełnego urzeczywistni!
nia zasady równości i sprawiedliwości społecznej oraz
umocnienia funkcji ochronnej prawa pracy.

Konieczne jest przede wszystkim urealnienie obywa­
telskiego prawa do pracy, które powinno oznaczać, prawi
do zatrudnienia zgodnie z kwalifikacjami za wynagrodzę:
niem wystarczającym na utrzymanie pracownika i jego rc
dżiny. Wymaga to z jednej strony zniesienia wszelkich j
administracyjnych utrudnień w nawiązywaniu stosunków
pracy, uaktywnienia państwowego pośrednictwa pracy i
być może uruchomienia pośrednictwa związkowego, a z
drugiej strony wydatnego wzmocnienia trwałości stosun­
ku pracy. W razie niemożności znalezienia odpowiedniej
pracy obywatel powinien mieć ustawowo zagwarantowane
prawo do godziwego zasiłku z funduszów publicznych.

Z prawem pracy jest nierozerwalnie związana zasada
wolności pracy, która oznacza konieczność zniesienia
wszelkich ograniczeń swobody podejmowania lub wyboru
pracy przez obywatela. Dopuszczona przez prawo przymu­
sowa praca niektórych kategorii obywateli, w szczegól­
ności odbywających karę pozbawienia wolności powinna
być także objęta ochroną prawa pracy i ubezpieczeń spo
łecznych •.:, uwzględnieniem koniecznych zmian <i wyłączeń
określonych w ustawie.

Umowie o pracę, należy przywrócić rangę głównego
źródła praw i obowiązków pracownika i zakładu pracy ja­
ko równop-awnych stron stosunków pracy. Zrównanie stron
umowy o p^acę powinno, nastąpić między innymi w zakresie
prawa do jednostronnego rozwiązania stosunku pracy.

Pilnego znowelizowania wymaga system sankcji za na­
ruszanie obowiązków przez pracownika. Sankcje te powin­
ny ograniczać się. w stosunku do ogółu pracowników do
zamkniętego kodeksowego katalogu kar porządkowych na- j
kładanych pod kontrolą sądową. Niedopus"żczalne~3est" --
natomiast wykorzystywanie w celach dyscyplinujących
pracownika przepisów o podstawowych świadczeniach ze
stosunku pracy przez pozbawienie pracownika świadczeń
płacowych, urlopowych czy ubezpieczeniowych w następ-i
stwie naruszenia szeroko rozumianej dyscypliny pracy.

Sprawą dużej wagi jest umożliwienie każdemu pracow­
nikowi bez względu na podstawę stosunku pracy docho­
dzenia roszczeń pracowniczych w dwuinstancyjnym postę­
powaniu przed niezawisłymi sądami.

Związki zawodowe powinny uzyskać rzeczywisty wpływ
na tworzenie prawa pracy. Należy dążyć do przywrócenia
1 wzmocnienia rangi ukłedu zbiorowego pracy jako źró­
dła prawa pracy oraz do uzyskania przez centrale zwią2
kowe prawa inicjatywy ustawodawczej w zakresie stosun-

.:::.?; cii vi GkAHONE
ków pracy i ubezpieczeń społecznych.

Kodeks pracy powinien przewidywać1 możliwość isuw.ii r;
nia układów zbiorowych trący dla grupy zawodowej,bi m
iy a takie dla pojedynczego zakładu pracy.

Powinna być bezwzględnie przestrzegana zasada, że
niekorzystne zmiany w statucie pracowniczym może wproc

ii tylko ustawa, a nie akt wykonawczy lub akt niż­
szego rzędu nie oparty na ustawie. Zmiany takie nie pc
vlnny nigdy działać wstecz. Niedopuszczalne jest stosc
Wania przepisów prawnych nie opublikowanych we właści­
wym urzędowym trybie.
O c h r o n a p r a c y
1. Należy uznać ochronę prawa pracowników do pracy bes
piecznej, nienarażającej na utratę życia i zdrowia za
ważne zadanie Związku, wynikające z jego celów statutc
wych i odpowiadające jego zasadom ideowym. Związek po­
winien dążyć do tego, aby prawo to było respektowane
1 aby praca zawodowa oraz warunki jej wykonywania sta-,
ły się godne człowieka.

Należy wyeliminować ż życia gospodarczego te mecha­
nizmy, które zdrowie i życie ludzi pracy utożsamiają
z wartościami przeliczalnymi na złotówki - jest to nad
rzędna zasada jaką się kieruje nasz Związek.
2. W samorządnych i finansowo samodzielnych przedsię­
biorstwach koniecz-ie będzie sprzężenie planów ekono­
miczno-finansowych z realizacją wielostronnych warun­
ków poprawy pracy. Konieczna będzie aktywizacja wszyst
kich ogniw związkowych dla tych zadań w celu inspiro­
wania organów samorządu pracowniczego i dyrekcji w
przygotowaniu i realizowaniu programów ochrony pracy.
3. Doniosłym elementem poprawy warunków pracy powinno
stać się dostosowanie maszyn, urządzeń, narzędzi i po­
mieszczeń1 pracy.jak też organizacji pracy do potrzeb
fizycznych 1 psychicznych pracownika /wdrażanie zasad
ergonomii do projektowania technicznego i do życia gos
podarczego/.
4. Ważnym zadaniem będzie odbudowanie na nowych zasa­
dach społecznej inspekcji pracy jako organów związków
zawodowych. W strukturze władz Związku wyodrębnić Biu­
ro d/s Ergonomii i Warunków Pracy, mające rangę Cen­
tralnej Inspekcji, celem koordynacji działań w zakre­
sie ochrony pracy, przy zachowaniu warunku scalania
tematycznego sfer zagrożeń w skali ogólnobranżowej.
Biuro to określi strukturę inspekcji związkowej we
wszystkich ogniwach.
5. Sygnalizujemy potrzebę zerwania z szeroko pojętą
praktyką opłacania dodatkami pieniężnymi warunków pra­
cy niebezpiecznej, uciążliwej i szkodliwej dla zdro­
wia, co oznacza opłacanie utraty zdrowia lub zagroże­
nia życia i często zastępuje przedsięwzięcia, które
usuwałyby lub zmniejszałyby występujące zagrożenia.
Związek dążyć będzie do eliminowania wszelkich prac
niebezpiecznych, szkodliwych i szczególnie uciążliwyct
- a istniejące szkodliwości rekompensowane być winny
poprzez działania przynoszące konkretne rezultaty w pc
prawie zdrowia pracowników, jak np. rozszerzenia urlo­
pów, leczenie sanatoryjne, rozbudowa przemysłowej służ
by zdrowia itp.
6. Niezbędnym dokumentem porządkującym zagadnienia bhj
winien stać się"Raport o stanie bezpieczeństwa pracy
1 zdrowia zatrudnionych w PRL", zawierający prawdzi­
we dane i pozwalający na skonstruowanie wniosków będą­
cych częścią składową zapowiadanej reformy gospodar­
czej .
7. Związek uczyni wszystko,aby konwencje Międzynarodo­
wej Organizacji Pracy w obszarze dotyczącym bezpieczei"
stwa i warunków pracy zatrudnionych były ratyfikowane
przez Polskę.
8 Palącym problemem jest uporządkowanie legislacyjne
całego zespołu spraw związanych z odszkodowaniami po­
wypadkowymi, systemami ubezpieczeń i kontrolą finanso­
wych nakładów na bhp.
9. Związek wypracuje mechanizmy wpływające na efektyw­
ną kontrolę działalności instytucji pozazwiązkowych,a
zajmujących się profesjonalnie problematyką bezpieczei'
stwa pracy - dotyczy to w szczególności Państwowej Ins
pekcji Pracy, Urzędów Dozoru, San-Epidu itp.
10. Wszelkie działania Związku w obszarze bezpieczeń­
stwa i higieny pracy Integrowane będą z przedsięwzię­
ciami na rzecz ochrony środowiska w ramach przyjętego
programu roboczego.

/." U- tn

ZESPÓŁ V I I I

CZŁOWIEK I ŚRODOWISKO - POLITYKA SPOŁECZNĄ
Ł6~20.09r Obradował w Krakowie, pod przewodnictwem

K.Gorlic! ,1 VIII, złożony z 3 podzespołowi l/ocl
rony erodOWiaka, %/ ochrony zdrowia, 3/ innych kwesti:
polityki BP0it»C!Sn« i .

Dwa pi«rw«M poflMRpoły przywiozły do Krakowa goto­
we opracowani.!. Natomiast podzespół 3 rozpoczął prace
nad zagadnieniamil polityki rodzinnej, dochodów lud­
ności , systemów ̂ śwladczeń, i nffraatruktury społecznej,
ogólnej konO«gC3J Polityki społecznej. Do jago opraco­
wań włączono również materiał dot. kultury' fizycznej
i sportu.

Uspołecznieni*.; "odparistwowlenie" polityk! społecz­
nej było głównym /•"..łożeniem przyjętym w toku prac teg<
podzespołu.

Podzespoły OpSflcowały dokumenty dotyczące polityki
rodzinnej, budownictwa mieszkaniowego, ochrony zdrowi;
ochrony środowiska, -/.agadnień czasu wolnego, wypoczyn­
ku i uczestnictwa w kul turze j-jpnn.' kultury fizycznej
i sport problemu ludzi niepełnosprawnych. Opracowa­
no również tek3t ogólny przedstawiający cale polityki
społecznej /patrz: a 19-27/.

Postanowiono przedstawić Komisji Programom
wej postulat powołania Komisji ds. polityki społeczne)
w skład której wchodziliby członkowie zespołu.

P R O P O Z Y C J E D O P R 0 (3 R A M U

p o 1 i t y k a s p o ł e c z n a
1. Nadrzędnym celem działań Związku NSZZ "Solidar­

ność" jest zagwarantowanie każdemu obywatelowi naszego
kraju:
a/ poczucie bezpieczeństwa,
b/ możliwości wielostronnego rozwoju i wykorzystania

uzdolnień,
c/ swobodnego wyboru poglądów, wiary, postaw i sposobu

życia oraz tolerancji,
d/ możliwości życia i działania w autentycznej wspólno­

cie - w rodzinie, miejscu pracy 1 miejscu zamieszka­
nia, w życiu publicznym,

c/ korzystania z wszystkich dóbr kultury narodowej.
2. Celom tym powinna służyć polityka społeczna w

dziedzinie ochrony zdrowia, pracy i środowiska, zatrud*-
nienia i płac, ubezpieczeń, pomocy społecznej, miesz­
kalnictwa, oświaty, kultury duchowej 1 fizycznej, rekre
acji. Dotychczasowa polityka społeczna państwa obarczo­
na jest wieloma zasadniczymi błędami. Centralistyczny
system 1 właściwy mu styl realizacji polityki społecz­
nej okazał się niespójny i nieskuteczny. W społecznym
odbiorze wywołuje uczucie głębokiego niezadowolenia
a zarazem rozwija postawy roszczeniowe 1 demobilizuje
społeczeństwo, stawiając je w roli biorcy dóbr rozdzie­
lanych przez państwo /"państwo daje, dopłaca, rozdzie­
la, Itp./. Daje to okazję do manipulowania różnymi gru­
pami społecznymi, wygrywania ich przeciwko sobie i nie­
sprawiedliwego różnicowania ich położenia.

Monopol państwowy obejmuje dziś wszystkie sfery dzia
łania polityki społecznej, tłumi to co oryginalne i
samodzielne, nie zostawiając miejsca na spontaniczną
aktywność. "Upaństwowiona" polityka społeczna upowszech
nia postawy roszczeniowe również wśród funkcjonariuszy
i instytucji powołanych do realizacji jej zadań /w
zdrowiu, oświacie, mieszkalnictwie, pomocy społecznej
itp./. Wyobcowaniu tych instytucji ze środowisk, którym
mają one służyć dopomaga skutecznie system nomenklatu­
ry.

Polityka społeczna musi wreszcie ulec daleko idące­
mu uspołecznieniu:

3. Dla urzeczywistnienia celów takiej polityki spo­
łecznej logiczne jest praworządne państwo i samorządne
społeczeństwo. Jednocześnie zaspokojenie elementarnych
potrzeb bytowych i kulturalnych jest nieodzownym warun­
kiem powszechnego uczestnictwa ludzi w samorządach i
życiu publicznym. Przemęczenie, dezorganizacja życia,
ciasne mieszkania nie pozwalfiją wydajnie pracować i twoi
czo myśleć - a także korzystać z praw obywatelskich.

4. Społeczeństwo widzi konieczność radykalnej refor­
my gospodarczej. Otworzy ona przed wieloma ludźmi nowe
możliwości, ale zachwieje poczuciem bezpieczeństwa. W
okresie jej wprowadzania trzeba więc stworzyć "ochronę
socjalną" szczególnie zagrożonych grup ludności, ochro-

http://isuw.ii

ZESPObi PBOGhAMOWE

nę przed bezrobociem, nieuzasadnionym i żywiołowym zróż­
nicowaniem dochodów, skutkami wzrostu cen itp. W zrefor­
mowanej gospodarce trzeba zapewnić mocną pozycją ekono­
miczną wszystkim instytucjom bezpośrednio służącym lu­
dziom, zaliczanym do tzw. sfery nieprodukcyjnej. Związek
bardzo zdecydowanie przeciwstawia się poglądowi, że w
trudnym okresie kryzysu nie ma miejsca na polityką spo­
łeczną. Nie ma odbudowy i reformy gospodarczej bez aktyv
nej polityki społecznej. i

5. Związek podejmie długofalowe działania przeciwko
niesprawiedliwym nierównościom między obywatelami nasze­
go kraju, a.zwłaszcza przeciwko: /
a/ nierównościom związanym z rodzajem pracy i udziałem

we'władzy,
b/ nierównościom między mieszkańcami regionów bogatych

1 biednych, wyposażonych we wszelkie urządzenia cywi­
lizacyjne i zaniedbanych, rozwijających się dynamicz­
nie i pozbawionych perspektyw,

c/ nierównościom między pracownikami wielkich i małych
zakładów, branż produkcyjnych 1 nieprodukcyjnych,

&/ nierównościom wynikającym z płci, wieku i obciąże­
nia liczną rodziną /uderza przeciążenie podwójnymi —
obowiązkami 1 dyskryminacja polskich kobiet/,

e/ nierównościom wynikającym z niesprawności fizycznej
i psychicznej.
Natomiast za uzasadnione Związek uważa te zróżnicowe

nia, które wynikają z wkładu i warunków pracy.
Si Szczególnie pilne jest rozwiązanie kwestii nie­

dostatku, spychającego co piątego mieszkańca Polski po­
niżej poziomu minimum socjalnego, a część nawet poniżej
minimum biologicznego. Najgroźniejszym przejawem biedy
est jej dziedziczność, powielanie przez dzieci drogi
yclowej ich rodziców. Walka z niedostatkiem to nie -
tylko problem zapewnienia minimalnych dochodów, to tak­
że - a często przede wszystkim - problem stwarzania
szans rozwoju.

7. Pilnym zadaniem jest teł ujawnienie i zlikwidowa­
nie wszelkich nienależnych przywilejów, związanych nie
s wkładem pracy a z pozycją w aparacie władzy. Dysponen
. ci przywilejów demoralizowali przy Ich pomocy szersze
grono ludzi, czyniąc ich dyspozycyjnymi.. Likwidacja
przywilejów może nie dad wielkich oszczędności finanso­
wych, ale radykalnie uzdrowi atmosferą społeczną.

8. Statutowym obowiązkiem Związku jest dbałość o ca­
łokształt polityki społecznej. Jednakie Związek nie mo­
ce podejmować się zadań ponad jego siły i możliwości
organizacyjne. Należy więc rozpocząć dyskusją nad okreś­
leniem:

- jakie działania polityki społecznej Związek podej­
mie samodzielnie, siłami działaczy związkowych i powo­
łując fachowe służby,

- jakim społecznikowskim inicjatywom Związek służy
zachętą, radą i pomocą w fasie powstawania, stawiając
na ich późniejsze usamodzielnienie,

- w jakich sprawaoh Związek ogranicza się do opinio­
wania 1 kontrolowania działalności instytuaji państwo­
wych, egzekwując wykonanie zobowiązań.

9. Stopień i sposób angażowania się Zwiąsku w sprawy
polityki społecznej powinien wynikać ze swoistych cech
środowiska, regionu i branży. Działacze powinni unikać
automatycznego powielania wzorów dotychczasowej państwo­
wej polityki społecznej. Wymianie międzyśrodowlskowych
doświadczeń i godzeniu sprzecznych często interesów so- |
cjalnyoh różnych grup związkowców powinna służyć stała
Komisja do Polityki Społecznej przy KKP skupiająca grono
delegatów na Zjazd Krajowy 1 funkcjonująca jako pozasta-
tutowy organ doradczy.

10. Dotychczasowa polityka społeczna z nieufnością
traktowała wszelkie oddolne inicjatywy społeczne, skła­
niała ludzi do biernego wyczekiwania na świadczenia ma­
terialne. Obecnie związek powinien dążyć do wykorzysta­
nia rozbudzonej w strajkach i akcjach protestacyjnych
energii ludzkiej do mozolnej ale niezbędno} dla przetrwa­
nia kryzysu pracy organicznoj na rzecz pilnych potrzeb
bytowych najbliższego otoczenia.

11. Wiąkacośd zadań polityki społecznej może i powin­
na być realizowana w środowisku zamieszkania i w ttkła-
dzle terytorialnym. Wymaga to przejścia od działalno <~i
związanej jedynie z zakładami pracy do działalności obej"
mującej także miejsce tycia i zamieszkania. Jest to zgod­
ni s podstawową zasadą terytorlalnoścl Zwiąsku. Na
szczeblu organizacji zakładowej Związek musi wyjść po­
pa bramy zakładów pracy 1 nawiązać współpracę ze wszel­
kimi samorz dnyml organizacjami społecznymi w swoim
najbliższym otoczeniu. Wsparcie ze strony silnych Ko­
misji Zakładowych sprzyjać będzie odradzaniu się auten­
tycznego samorządu lokalneg-o. .

12. Samorząd terytorialny jako ogniwo władzy przeds
tawiclelsklej, powinien być wybierany demokratycznie
1 dysponować własnością komunalną. Dopiero wtedy stanie
się autentycznym partnerem przyszłych samorządów praco­
wniczych działających na danym terenie t również w spra
Wach polityki społecznej, godząc sprzeczne nieraz inte­
resy socjalne załóg 1 rozwiązując problemy społeczne
w szerszej skali. Pomocniczą rolą powinny pełnić osie­
dlowe samorządy mieszkańców i różnorodne lokalne sto­
warzyszenia 1 inicjatywy- • '

13. Olbrzymią przewagą polityki społecznej prowadzo­
nej przez samorządy lokalne jest to, że decyzje zapada
ją blisko ludzi. Jednakże nadmiar uprawnień samorządów
groziłby niebezpieczeństwem "Polski dzielnicowej",
utrwaleniem podziału na Polskę A,B,C. Część działań po­
lityki społecznej powinno się więc nadal realizować na
szczeblu centralnym. Ale Wiele centralnych instytucji
można także uspołecznić, przyznając im autonomię finan­
sową /fundusze celowe na zdrowie, oświatę czy kulturę,
i poddając kontroli specjalnych ciał społecznych. W '
pierwszym rzędzie należy przywrócić autonomię i samo­
rządność Zakładowi Ubezpieczeń Społecznych. Związek
współuczestniczy w określaniu celów społecznych wyzna­
czających planowanie gospodarcze i przestrzenne.

14. Niezbędna jest szybka modernizacja i rozbudowa
Infrastruktury społecznej: sieci placówek oświatowych,
kulturalnych, zdrowotnych itp. Wiele tych placówek mieś
cl się w budynkach pochodzących sprzed I wojny świato­
wej /szpitale/. Eksploatuje się je do granic wytrzyma­
łości urządzeń 1 ludzi. Inne nowoczesne obiekty nie są
wykorzystane, bo brakuje ludzi. Narastają, różnice między
regionami. Procesy inwestycyjne w "sferze nieprodukcyj­
nej" wymagają uzdrowienia 1 poddania kontroli społecz­
nej - w tym związkowej - w jeszcze większym stopniu niż
procesy inwestycyjne w sferze produkcji.

15. Związek powinien nalegać na tworzenie i szybki
rozwój zawodowych, fachowych służb społecznych, które
bądą organizować pomoc ludziom potrzebującym i wspoma­
gać radą społeczników. Związek powinien apelować do
związkowców zatrudnionych w służbie zdrowia, oświacie i
kulturze, pomocy społecznej i innych o podejmowanie ini­
cjatyw usprawniających te służby społeczne 1 wzajemne
kontrolowanie rzetelności zawodowej. Jednocześnie Zwią­
zek wszelkimi sposobami będzie dbał o podniesienie pozy­
cji zawodowych 1 poprawą sytuacji socjalno-bytowej tych
grup pracowniczych. Im właśnie należą się przywileje,
bo Ich postawa przesądza o bezpieczeństwie i samopoczu­
ciu współobywateli. Dodajmy, że stworzenie nowych służb
społecznych otwiera nowe możliwości zatrudnienia. Służ
by społeczne powinny być powoływane przez samorządy lo­
kalne .

16. Ponieważ w najbliższym okresie musimy zająć się
zagrożonymi przez kryzys najbiedniejszymi rodzinami,
postulujemy ustalenie najniższych płac, emerytur i rent
co najmniej na poziomie minimum socjalnego oraz - co
szczególnie ważne - zapewnienie ich automatycznego wzro-
stu wraz ze wzrostem kosztów utrzymania. Dzieciom z ubo
glch rodzin łatwiej będzie wyrwać się z zaklętego kręgu
ubóstwa, jeśli podnienio slą zasiłki KO&ttlano oraz sijf-
pendia. Należy doprowadzić do powstania jednolitego i
sprawiedliwego systemu zaopatrzenia emerytalno-rento­
wego.

17. Ważniejsze jeszcze o«ł pieniężnych są niepienięż­
ne formy świadczeń, bo można je lepiej adresować do osó:
potrzebujących 1 uwzględniać specyficzne sytuacje róż­
nych rodzin. Np. niewielka będssie korzyść z zasiłków
rodzinnych i stypendiów, jeśli nie będzie dostatecznej
ilości tanich podręczników i Internatów. Najwyżsra ren­
ta Inwalidzka nie pozwoli na włączenie się ludzi nie­
sprawnych do normalnego życia, jeśli nie będsJe powesel
nie dostępnego systemu rehabilitacji. ,

18. Związek powinien ściśle współpracować z ruchem o
ochrony konsumenta, w trosce o dostępność i JakoiSć %od-
stawowych artykułów rynkowych. Istnioją bowiem ścisłe
powiązania między polityką świadczeń pieniężnych a dos­
tępnością artykułów rynkowych.

19. Związek winien zabiegną o lapsią organizacją ży.
cia - pracy i czasu wolnego, która łagodziłaby obecne-
uciążliwości dnia codziennego. Zmian wymaga rytm pracy
w dziedzinie produkcji, handlu i ueług. Obecny bezwład
i chaos organizacyjny sprawiły, że wraz ze skracaniem .
czasu pracy ubywa czasu rzeczywiście wolnego. Związek
powinien pobudzać inicjatywę swych członków zatrudnio­
nych w administracji, usługach Itd. w kierunku, uspraw­
niania organizacji naszeg—o życia.

20. Związek musi podjąć szeroko zakrojoną pracę sz­
koleniową, wydawniczą i informacyjną w zakresie polity­
ki społecznej. Każdy związkowiec powinien wiedz-ieć,
jakie uprawnienia socjalne przysługują mu jako obywate­
lowi 1 pracownikowi. Związek powinien wskazywać na róż­
ne możliwości spędzania czasu wolnego, rozwoju zaintere
sowań, rozwiązywania problemów rodziny. Powinno się
przygotowywać materiały pomocnicze dla osób z inicjaty­
wą, które chcą zrobić coś pożytecznego dla swego otoczę
nia /np. zorganizować "osiedlową solidarność rodzin",
zakładać spółdzielnie miesżkanowa lub spożywców, podej­
mować inicjatywy gospodarcze itp./. Związek powinien
ułatwiać nawiązanie kontaktów między doświadczonymi
społecznikami a ludźmi, którzy są chętni do działania
a jeszcze nie mają doświadczeń.

' P o l i t y k a r o d z i n n a
Obrona niepodważalnych praw rodziny do rozwoju w

atmosferze bezpieczeństwa i /uspokojenia jej podstawo­
wych potrzeb wymaga wykonania przez władze państwowe
i przez Związek następujących zadań:

ZESPÓŁ! PROGRAMOWE .tl AS3U

• Zadania dla władz państwowych.
1. Rozwój systemu kształcenia /i zapewnienie odpo­

wiedniej pozycji zawodowej/ opiekunów rodzinnych 1 pra­
cowników socjalnych wyspecjalizowanych w świadczeniu
pomocy rodzinie w miejscu zamieszkania.f

2. Usunięcie barier administracyjnych - a zwłaszcza
resortowych- utrudniających racjonalne rozwiązywanie
problemów rodziny.

3. Umożliwienie prawidłowego przygotowania do życia
w rodzinie: a/ modyfikacja przedmiotu "przygotowanie
do życia w rodzinie" /zmiana treści i metodyki/, wprowa
dzenie go we wszystkich szkołach podstawowych 1 ponad­
podstawowych; b/ upowszechnienie odpowiedniego systemu
kształcenia i samokształcenia przyszłych rodziców oraz .
zapewnienie odpowiednich środków dydaktyczno-metodycz­
nych i literatury; c/ upowszechnienie przedmałżańsklegc
poradnictwa medycznego /wraz z badaniami/, psycholo­
gicznego i ekonomiezno-órawnego.

4. Wprowadzenia obowiązkowych badań kobiet ciężar- '
nych /na zasadach takich jak szczepienia ochronne/.

5. Upowszechnienie wcześniejszego niż obecnie sto­
sowane przenoszenia kobiet ciężarnych na stanowiska
pracy chronionej /na wniosek lekarza/; wprowadzenie
obowiązkowego urlopu macierzyńskiego już w siódmym mie­
siącu ciąży,

6. Podjęcie natychmiastowej przebudowy, a następnie
budowy, prawidłowych oddziałów położniczo-noworodkowych

7. Natychmiastowe zapewnienie odpowiedniej ilości
mieszanek humanizowanych 1 specjalnych dla niemowląt i
małych dzieci /uruchomienie wytwórni lub Import/ oraz
witamin i leków.

8. Ustalenie wysokości zasiłków rodzinnych na pozio­
mie umożliwiającym prawidłowe funkcjonowanie rodziny.
Ujednolicenie zasad przyznawania tych zasiłków dla
wszystkich kategorii zawodowych /zgodnie z pkt 12 Poro­
zumienia Gdańskiego, pkt 7 Porozumienia Szczecińskiego
1 pkt 6 Porozumienia z Jastrzębia/. Zasiłki rodzinne
winny być zróżnicowane jedynie w zależności od dochodów
rodziny, z uwzględnieniem stopnia inwalidztwa dziecka.

9. Przyznanie zasiłku macierzyńskiego 1 wychowawcze­
go każdej matce bez względu na jej stosunek pracy, w
perspektywie - na okres do 4"<{ch lat.

10. Stopniowe wprowadzanie ruchomego czasu pracy i
skróconego dnia roboczego dla pracujących matek._

11. Wprowadzenie zmiany zasad funkcjonowania żłobków
Uzyskanie odpowiednich zasiłków wychowawczych powinno
zmniejszyć zapotrzebowanie na miejsca w żłobkach, nato­
miast dla korzystających z nich należy stworzyć, nowe
zasady funkcjonowania: przekształcić żłobki w ośrodki
kuratorsko-wychowawcza.

12. Usprawnienie i rozszerzenie adopcji oraz wprowa-:
dzenie zindywidualizowanych form opieki nad dzieckiem
pozbawionym naturalnego środowiska rodzinnego /zamiast
dużych domów dziecka/. Związek kategorycznie domaga się
natychmiastowej zmiany nieludzkiego systemu dzielącego
domy dziecka na podległe Ministerstwu Zdrowia /dla po­
dopiecznych do lat 3/ 1 podległe Ministerstwu Oświaty
/dla dzieci po ukończeniu 3 lat/. W konsekwencji mecha­
niczne przenoszenie dziecka z jednego domu do drugiego
wywołuje szoki, okaleczenia psychiczne i schorzenia
somatyczne.

13. Pilne pozyskanie nowych obiektów na potrzeby
służby zdrowia, przedszkoli, szkół oraz domów pomocy
społecznej.

14. Zwiększenie liczby miejsc w przedszkolach i zmia­
na zasad ich funkcjonowania: a/ wprowadzić grupy różno-
latków, b/ przyjmować obr dzieci zdrowych także dzieci
nie w pełni sprawne fizyc,' ,le i psychicznie.

15. Wyrównywanie warunków startu życiowego dzieci z
różnych rodzin wymaga: a/ podniesienia poziomu oświaty
na wsi i w małych miastach /zasada przybliżenia szkoły
do miejsca zamieszkania dziecka w młodszym wieku szkol­
nym z zachowaniem dobrych stron idei gminnych szkół
zbiorczych, b/ zwiększenia świadczeń rzeczowych na
rzecz dzieci szkolnych jako niewątpliwie docierających
do właściwych odbiorców - powszechne i regularne żywie­
nie w szkołach /w perspektywie bezpłatne/, bezpłatne
podręczniki i pomoce szkolne, rozbudowa internatów
itd./, c/ umożliwienia dzieciom niepełnosprawnym fizyc2
nie korzystania ze szkół wszystkich szczebli przez znie
sienie barier technicznych i obyczajowych, d/ zwróce­
nia uwagi na zdrowie fizyczne, umożliwienie rekreacji
ruchowej oraz ćwiczeń korekcyjnych.

V6. Stworzenie realnych możliwości leczenia odwyko­
wego alkoholików, m.ln. skrócenie do minimum czasu
oczekiwania na miejsce w zakładzie odwykowym. Przyczy­
niałoby się to do rozwiązania narastających problemów
rodzin alkoholików.

17. Poprawa sytuacji osób w podeszłym wieku wymaga:
a/ wprowadzenia powszechnej renty socjalnej, dającej
wszystkim minimum niezależności ekonomicznej, b/ uspraw
nlenie polityki wymiany mieszkań, by osoby w podeszłym
wieku mogły zamieszkiwać w pobliżu rodzin swych dzieci,
c/ upowszechnienia opieki geriatrycznej, r1/ rozwój
usług domowych na rzecz samotnych osób w podeszłym wie­
ku /m.in. podnlesierJ~ uposażania 1 rangi zawodu sióstr.

PCK, organizowanie domów okresowego pobytu ludzi sta­
rych jako jednej z form pośrednich między zamkniętym
zakładem pomocy społecznej a samodzielnym zamieszkiwa­
niem/.

18. Wydzielenie chronionej strefy produkcji /artyku­
łów dla dzieci, ludzi niepełnosprawnych i starych itp./,
zagwarantowanie stałej dostępności na rynku i kontroli
cen tych artykułów /dotowane lub rekompensata wzrostu
tych cen/.

19. Udogodnienia finansowe 1 organizacyjne dla ro- •
dzln zakładających gospodarstwo domowe lub gruntownie
zmieniających jego wyposażenie:
a/ usprawnienie systemu kredytowego dla młodych małżeń­

stw, pomoc mieszkaniowa i ułatwienie nabywania pods­
tawowych sprzę-feów i

B/ zapomogi i kredyty dla rodzin, które z przyczyn loso*'
wych stają przed koniecznością reorganizacji gospo­
darstwa domowego,

c/ zwiększenie odprawy emerytalnej, tak aby umożliwiała
ona przystosowanie mieszkania i urządzeń domowych
do właściwości wieku poemerytalnego.

Zadania dla Związku
1/ Oddziaływania na organa władzy we wszystkich wy- ;

żej zarysowanych kierunkach. Pomocna w tych działaniach1
byłaby Komisja d/s Polityki Społecznej przy Komisji Kra-r
jowej i analogiczne ciała na niższych szczeblach orga-
niżacyjnych Związku.

2/ Pobudzanie i wspieranie lokalnych inicjatyw, pra- i
cy organicznej, samopomocy i samoobrony rodzin, np.
ruch "Solidarności rodzin" /pomoc rodzinom alkoholików, '!
kobietom skłaniającym się do przerwania ciąży, pomoc wy-i
chowawcza i opiekuńcza samotnym matkom, organizacja tzw.!
"Ogrodów Korczakowskich", pomoc w codziennych czynnoś- ,j
ciach osobom niesprawnym itp./.

3/ Działanie Wszechnicy Związkowej na rzecz upowszeer;
niania prawidłowych wzorców życia rodzinnego, organizo*!
wanle związkowego poradnictwa rodzinnego w środowiskach
zamieszkania, będących pod opieką określonych ogniw zwisł
zkowych. W szczególności pilna jest walka z plagą alko- !j
holizmu, prowadzona równolegle także w środowisku pracy j-
przez komisje asakładowe. ,_;;
N i e p e ł n o s p r a w n i

1. Działania Związku na rzecz zlikwidowania dyskry- '•
mlnacyjnej działalności władz w stosunku do osób nie­
pełnosprawnych .

2. Propagowanie i prowadzenie działań na rzecz inte­
gracji społecznej osób niepełnosprawnych poprzez:
- inicjowanie i organizowanie pełnej rehabilitacji za­
wodowej i społecznej Inwalidów,

- inicjowanie i organizowanie społecznej kontroli nad
procesem rehabilitacji Inwalidów,

- inicjowanie działań na rzecz likwidacji barier unie- i
możliwlających pełną Integrację osób niepełnospraw­
nych, /

a/ bariery architektoniczne - przystosowanie i przydzia1
w pierwszej kolejności lub zamiana miesz-kań dla
ciężko poszkodowanych Inwalidów /I-sza grupa/,

b/ bariery urbanistyczne - możliwość swobodnego porusza:
nla się wózkiem inwalidzkim w miastach, dostępność
wszystkich obiektów publicznych dla osoby na wózku
inwalidzkim,

c/ bariery komunikacyjne - dostępność środków komunika-
cjl publicznej lub dostępność w pierwszej kolejności
środków komunikacji indywidualnej dla ciężko poszko­
dowanych inwalidów narządu ruchu /tanie samochody ze
specjalnym oprzyrządowaniem/,

d/ bariera psychologiczna - niechęć w zatrudnianiu lnwa-
lidy w normalnych zakładach pracy zgodnie z jego kwa­
lifikacjami, uzdolnieniami i możliwościami psychofi­
zycznymi,

- działanie w dążeniu do ujednolicenia 1 zmiany przepi­
sów KIZ aby wspomagały, a nie utrudniały jak dotych­
czas procesy rehabilitacji i Integracji osób niepeł­
nosprawnych, a wspomagały działania na rzecz rehabill*
tacji i integracji inwalidów.
3. Działanie Związku w kierunku materialnego zabez­

pieczenia procesów integracyjnych i rehabilitacyjnych
osób niepełnosprawnych poprzez:
- inicjatywa na rzecz stwoi-enia spójnego systemu eme­
rytur, rent, i rent socjalnych,

- inicjatywa na rzecz stworzenia stałego /działającego
samoczynnie/ systemu waloryzacji emerytur 1 rent nie
obniżającego poziomu życia zainteresowanym. v

Sposób realizacji
Stworzenie roboczej struktury rozpracowującej próbie-,

my osób niepełnosprawnych:
a/ powołanie zespołów roboczych przy Zarząd. 3h Regionów

d/s osób niepełnosprawnych.
Zadania:
- stwierdzenie stanu faktycznego, potrzeby, Istniejące
niedomagania,

- działanie w ramach istniejącego prawodawstwa na rzeoz
osób niepełnosprawnych,

- sprawowanie społecznej kontroli nad przebiegiem reha­
bilitacji w zakładach ją prowadzących.

AS .28 ZESPOŁY PROGRAMOWE 22

• sygnalizowanie potrzeby działań1 w kierunku ustawodaw­
czym na rzecz osób niepełnosprawnych,

• propagowanie działań Integracyjnych 1 rehabilitacji
inwalidów w społeczeństwie;

b/ zespół roboczy przy Komisji KraJ-owe j :
- opracowywanie i zlecanie opracowań ekspertom dot.
osób niepełnosprawnych,
- występowanie z opracowaniami do Komisji Krajowej o
podjęcie inicjatyw ustawodawczych,

- występowanie do Komisji Krajowej o podjęcie działań
celem ratyfikacji przez PRL konwencji M.O.P. osób
niepełnosprawnych,

- występowanie do Komisji Krajowej o interweniowanie na
szczeblu Rządowym w przypadku niezrealizowania zale­
ceń MOP, MKP i łn, organizacji międzynarodowych, któ­
rych Polska jest członkiem, a dot. osób niepełnospraw
nych,

- podejmowanie na polecenie 1 z upoważnienia Komisji
Krajowej w/w działań,

- z polecenia Komisji Krajowej nawiązanie kontaktów i
; współpracy z zagranicznymi organizacjami zajmującymi

się problemami inwalidztwa i rehabilitacji,-
- podjęcie z polecenia Komisji Krajowej opracowania za­

sad tworzenia 1 wykorzystania Międzyregionalnego Fun­
duszu Inwalidzkiego,

- z polecenia Komisji Krajowej koordynowanie działań
zespołów przy Zarządach Regionalnych,

- propagowanie działań na rzecz Integracji 1 rehabili­
tacji osób niepełnosprawnych w społeczeństwie;

Uwaga końcowa
W Zespołach d/s osób niepełnosprawnych, aby zapewnló

autentyczność 1 efektywność działań musi być minimum
80 proc. ciężko poszkodowanych Inwalidów posiłkujących
się ekspertami.

O c h r o n a z d r o w i a
W okres pogłębiającego się kryzysu gospodarczego

społeczeństwo wkracza dotknięte skutkami wieloletniej
dewastacji (Środowiska naturalnego, środowiska pracy i
środowiska miejsca zamieszkania. Powstała paradoksalna
sytuacja, w której jednocześnie należy walczyć z cho­
robami wynikającymi z elementarnych zaniedbań i niedos­
tatku i chorobami cywilizacyjnymi /np, gruźlica i cho­
roba układu krążenia/.

Oczekiwania społeczne dotyczące ochrony zdrowia prze'
Hraczają obecnie realne możliwości spełnienia ich przez
służbę zdrowia, gdyż brakuje leków, sprzętu medycznego
etatów, bazy lokalowej i innych niezbędnych środków
działania. Stan ten pogłębia wadliwa organizacja słuiby
zdrowia.

Nieprawidłowe stosunki społeczne prowadzą do wzrostu
konfliktów międzyludzkich ozego skutkiem jeat szerzenie
się alkoholizmu, narkomanii młodzieży, nerwic 1 innych
schorzerf psychicznych.

Ratowanie zdrowia i likwidacja zagrożenia biologicz­
nego narodu wymaga koncentracji ograniczonych obecnie
środków 1 wyznaczenie najważniejszych kierunków działa­
nia. Za kierunki te Związek przyjmuje i

1. Ochron*) zdrowia matki i dzióok* i młodzieży, któ­
rych przede wszystkim należy zabezpieczyć przed głodem
i niedostatkiem,

2. poprawę warunków zdrowotnych pracy poprzez przes­
trzeganie obowiązujących norm, ich aktualizację i roz-
rżarzenie o normy zawarte w niepodpisanyah konwencjach
Międ*yn»rodowaj Organizacji Pracy.

3. Ochronę zdrowia psychicznego, w tym poprawę, byto­
wania w zakładach psychiatrycznych oraz doprowadzenie
do ukończenia prac nad aktami prawnymi w tym zakresie,
keóryeh nie będzie można wykorzystać dla narusstfthia
praw obywatelskich.

4. Zwalczanie alkoholizmu, gruźlicy 1 innysft chorób
Bpi&eeanych, , ,

§, Unie&liwionie inwalidom i ludziom niepsłnespifaw-
fiym FesiiżACjl prawa do pracy poprze* rehabilitacja,
nał-eins ićh zaopatrzenie i utworzenie odpowiednich sta­
nowisk |3*acy.

6. Wprowadzanie właściwej opieki geriatrycznej oraz
póWiUswnia j#j * pomocą społeczną.

Bla raaliMseji tych kierunków jak też dla zapewnie­
nia W pMysii>iU«eA właściwej opieki zdrowtHftej każdemu
ćżtewiftkewi UWaiamy za niezbędne:
ł, Pewieifsftfti* decyzji i kontroli w sprawach Ochrony

g4rowia zreformowanym samorządom terytorialnym.
2. SŚMiSnC struktury służby zdrowia i Wsad jej finanso-

WAKia W Starciu o samorząd pracowniczy w ramaefh r»"
#6¥roy gssppdarczej . Reforma tą winna uznać jpofcrzeby
Zdrowia *S jeden z celów nadrzędnych.

3. Waleśy isspewnić społeczną dostępność i wlSfŚeiWe wy-
kńrssystanie wszystkich fur.kcjonująoyoh w Peiśce ełużt
ZtJrpwia /przemysłowych i resortowych/. Przemysfcewa
sśufcba zdrowia winna jtostać zreformowana - naieśy
zmodyfikować jej funkcje profilaktyczne, a ograniczy;
leczenie na rzecz uepravinionej opieki zdrowotnej w
miejpcu zamienzkania.

4. Nfoz, który joat własnością społeczną powinien być zarządzany i kontrolowany potas ogniwa 8«iwrzĄ<3u
teryu6r.ialm.«3«>(

5. Powierzyć rozdział wszystkich miejsc sanatorv1nvch wyłącznie służbie zdrowia.
6. Zainicjować działania na rzecz podniesienia etyki za­wodowej służby zdrowia, której nie ominęły zjawiska ogólnospołecznej demoralizacji. Musi to być powiąza­ne z przywróceniem właściwej rangi zawodowi, m.in. poprzez płace powiązane z ilością i jakością świad­czonych usług.

Związek nasz uważa, że powyższy dokument nie może
stać się kolejną deklaracją, która podzieli los niezrea­
lizowanych umów społecznych z sietpnia 1980 r. i poro­
zumień Związku z komisją Rządową. Dlatego dążyć będzie­
my do pełnej realizacji tych porozumień. Domagamy się
od władz szybkieg-o przedstawienia raportu o stanie
ochrony zdrowia, przygotowania rejestru niezbędnych
potrzeb i opracowania programu działania na najbliższy
okres i na przyszłość.

Związek w realizacji tych celów widzi potrzebę włą­czenia się w pozytywne poczynania władz, jak też widzi potrzebę współpracy z wyspecjalizowanymi organizacjami związkowymi na świecie.
O c h r o n a n e g o z d r o w i a y c h i cz-
Ochrona zdrowia psychiczneg-o jest zadaniem ogólnospo

łecznym, wykraczającym poza działania specjalistów.
W polityce państwa ochrona zdrowia była traktowana dru­
gorzędnie a ochrona zdrowia psychicznego, jako wstydli­
wa część medycyny, znacznie gorzej. Powstała sytuacja, w
której fachowa służba psychiatryczna nie jest w stanie
podołać wzrastającym potrzebom społecznym 1 jednocześ­
nie brak jest działań wspierających podejmowanych przez
inne instytucje w zakretiie ochrony zdrowia psychicznego
Istnieje realne niebezpieczeństwo", że sytuacja ekono­
miczna kraju pogorszy i tak tragiczną sytuację pacjen­
tów skazanych na korzystanie z instytucji psychiatrycz­
nych. Brud, niedożywienia, deficyt personelu, dekapi­
talizacja obiektów dotarły do świadomości społecznej
przy okazji pożaru w Górnej Grupie.
Dotychczasowa bierność, dezintegracja i niedoinformowa­
ni* społeczeństwa nie stwarzały możliwości przeclwdzia
Łania patologii społecznej.

Poniższy program jest programem minimum uwzględnia­
jącym realno, sytuację ekonomiczną.
I. .£o-&Łula.ty pô _adrjBgfiEł-MłAd.zJ 1/ Odnośnie środków masowego przekazu
- ukazywanie działań jednostek, grup wal.*,.: przejawów
patologii społecznej, pokazywanie jak Inne społeczeń­
stwa radzą sobie z tymi problemami /programy te po­
winny być emitowane w godzinach masowej recepcji/

- dopuszczenie do ścierania się różnorodnych poglądów,
postaw, działań jako warunek higieny•psychicznej spo-
łoczerfatwa jako całości,

2/ Taka zmiana modelu pracy chronionej al-, zapewnić
priorytet rehabilitacji nad dochodowością.

3/ Rozwiązanie problemów rehabilitacji psychiatrycznej
/szczegóły w załączniku/

4/ Zapobieganie "zaleganiu" pacjentów w Bzplfił.ich psy­
chiatrycznych poprzez
a/ materialne z.atnteresowanie personelu efektywnoś­

cią readaptacji środowiskowej,
b/ tworzenie instytucjonalnych możliwości dla t*w,

pośrednich form opieki psychiatrycznej /tworae-
nle oś-Todkćw rehabilitacyjnych, oddziałów dzien­
nych, oddziałów psychiatrycznych przy szpitalach
ogólnych, hosteli itp/.

c/ rewindykacje obiektów na w/w cela i likwidacji; od
działów zagrażających życiu,

d/ w przyszłości likwidację dużych szpitali psychia­
trycznych.

5/ Wprowadzenia akceptowanej społecznie ustawy o ochron
nie zdrowia psychicznego,

6/ Dopuszczanie do programowej i finansowej kontroli
daiałarf Społecznego Komitetu Przeciwalkoholowego.

7/ Sfaw*llzaoja ustawy o przymusowym leczeniu alkoho­
lików /w kierunku takim aby tylko sąd mógł orzekać
o leczeniu przymusowym/

8/ Poprawa warunków bytowania 1 leczenia w szpitalach
psychiatrycznych, w tym poprawa sytuacji kadrowej
w tych szpitalach. • ,

a/ Jako sącze golnie ważny problem związek traktują ko-
' fiieoznośd -prawy w tragicznie zaniedbanej dtl*dcl-

rtie psych.l itrii dziecięcej.
I I . iłttłiwUA^jŁtefoJBflK^^
1/ zwi^aikowe środki przekazu - to samo co w punkcie I

edfl«3(3nie środków parfstwowyoh,
2/ OrfSilUacyjne /kadrowe, finansowe, lokalów**/ wspar-

ei# di* ludzi zakładających organizacje przteiwAstia-
łająea patologii społcziej.

3/ Disłałanle na rzecz rewindykacji obiektów przydatnych
na cele psychiatryczne.

4/ Propagowanie konieczności wprowadzenia UBtnwy S
ochronie zdrowia psychicznego.

5/ Wykorzy: nie sekcji psychiatrycznej do stworzenia
program i.zeciwalkoholowego i walki % narkomanią
$la komisji nakładowych.

ZESPOŁY PROORAMOWE

6/ Stworzenie organizacyjnych możliwości do kontroli
działań1 Społecznego Komitetu Przeciwalkoholowego.

7/ Społeczna kontrola nad warunkami życia pacjentów
szpitali psychiatrycznych oraz spółdzielczością in­
walidzką.

8/ Stwarzanie warunków powrotu osób po leczeniu psy­
chiatrycznym do macierzystych zakładów pracy i opie­
ka Womisji zakładowych nad ludźmi z trudnościami
adaptacyjnymi. Przeszkolenie w tym za^kresie przeds­
tawicieli komisji zakładowych /zadanie dla sekcji
psychiatrycznej/.

9/ Doprowadzenie do prawnej regulacji statusu zawodowe-'
go psychologa i sprecyzowania zasad pracy przedsta­
wicieli Innych specjalności zatrudnionych w lecznic­
twie psychiatrycznym /np. pedagogów, socjologów itp^

Jarosław Gliszczyński /feeg. Śląsko-Dąbrowsky
Władysław Sidorowicz ./Reg. Dolnego Śląską/

O c h r o n a ś r o d o w i s k a
Ochrona środowiska jest statutowym zadaniem Związku.

Art. 99 ust. o ochronie i kszta,-łtowaniu środowiska z
dnia 31 stycznia 1981 r. daje naszemu Związkowi upraw­
nienia do inicjowania działań na rzecz ochrony środowis­
ka.
I. Realizacja ochrony środowiska wymaga spełnienia sze­

regu ogólniejszych tez programowych nasz&-cp Związku,
a w szczególności:

1. decentralizacji administracji i wprowadzenia samo­
rządu terytorialnego oraz dania należnych kompeten­
cji organom przedstawicielskim;

2. uznania nadrzędności celów społecznych, w tym ochro­
ny środowiska i ochrony zdrowia nad celami produkcyj­
nymi;

3. wprowadzenia jawności procesów decyzyjnych, w szcze­
gólności w zakresie planowania przestrzennego 1 in­
westowania oraz stworzenie warunków dla kontroli zwii
zkowej w tym zakresie;

4. realizacji reformy gospodarczej z uwzględnieniem w
pełni samorządnego, samodzielnego i samofinansującegc
się przedsiębiorstwa społecznego, gdyż tylko ono mo­
że byó partnerem Związku w działaniach na rzecz och­
rony środowiska;

5. realizacji zadań na rzecz ochrony środowiska .pracy
przez Związkową Inspekcję Pracy.

II. Stworzenie systemowych warunków ochrony środowiska
1. Sposoby finansowania ochrony środowiska:

a/ niezbędne jest uwzględnienie zadań ochrony środo­
wiska w reformie gospodarczej w ten sposób, by znaj­
dowała ona pełne uzasadnienie w rachunku ekonomicz­
nym przedsiębiorstwa 1 państwa,
b/ konieczne jest, szczególnie w najbliższym okresie
przywracanie równowagi środowiska - ustalenie wyso­
kiego udziału funduszy na ochronę i odbudowę środo­
wiska w budżecie Państwa,
c/ należy utrzymać Fundusz Ochrony Środowiska pocho­
dzący z kar, przekazując go całkowicie do dyspozycji
lokalnych przedstawicielskich organów władzy.

2. Niezbędna jest kompleksowa nowelizacja ustaw i prze­
pisów wykonawczych dotyczących ochrony środowiska
i zdrowia społecznego, uwzględniająca projekty spo­
łeczne uprawniające Związek do działań egzekucyjnych.

3. Powołaó należy ponadresortowy Najwyższy Urząd Ochro­
ny Środowiska podległego bezpośrednio Sejmowi w miej
sce dotychczasowych resortów zajmujących się tą pro­
blematyką.

4. Związek zadba o zapewnienie udzia'łu w organach przed
stawicielskich /Rady Narodowe, Sejm/ reprezenta-ntów
Ruchu Ochrony środowiska przez możliwośó zgłaszania
swoich kandydatów.

IIJ. Edukacja w zakresie ochrony środowiska
1. Edukacja w środkach masowego przekazu ogólnopolskich

i lokalnych prowadzona przez instytucje kompetentne
/np. Polski Klub Ekologiczny/.

2. Wszelkie informacje i dane dotyczące stanu środowis­
ka i zdro-./la społecznego winny byó objęte zakazem
cenzurowania.

3. Wprowadzenie do programów szkół podstawowych, zawo­
dowych, średnich i wyższych tematyki ochrony środo­
wiska.

IV. Bezpośrednie działania Związku na rzecz ochrony
środowiska

L. Struktury organizacyjne Związku prowadz^ące działal-
nośó na rzecz ochrony środowiska:
a/ zakładowe sekcje ochrony środowiska, v b/ regionalne Zespoły Ochrony Środowiska,
c/ Krajowa Rada Ochrony Środowiska.
Zadania i kompetencje poszczególnych ogniw określone
są w załączniku.

2. Działania interwencyjne.
3. Zapewnienie ochrony prawnej społeczeństwa ponoszące­

go szkody na skutek skażenia środowiska.
4. Inicjowanie społecznej aktywności i współpraca ze

społecznym ruchem na rzecz ochrony środowiska.
a/ Związek inicjuje oraz w połni popiera wszelkie
działania społeczne przyczyniające się do ochrony

środowiska, np.: zmierzające do gospodarczego wyko­
rzystania odpadów jako surowców wtórnych, wykorzys­
tanie energii wody i wiatru, wykorzystanie gospodar­
czych sposobów oczyszczania ścieków itp.
b/ w warunkach zreformowanej gospodarki Związek bę­
dzie stymulował zakładanie 1 rozwój przedsiębiorstw
pracujących na rzecz ochrony środowiska,
c/ związek współpracować będzie na podstawie porozu­
mienia z Polskim Klubem Ekologicznym i innymi rucha­
mi społecznymi.. ,

5. Realizowanie programów lokalnych i branżowych już
opracowanych, negocjowanych lub'wdrażanych /np.,pro­
gram Huty Lenina, programy śląskie/.

6. Współpraca międzynarodowa.
Nawiązanie kontaktów na szczeblu regionu i kraju
ze związkami zawodowymi, ogendami ONZ, Parlamentem
Europejskim oraz ruchami społecznymi na rzecz ochro­

ny środowiska za granicą, celem:
a/ przedstawienia stanowiska polskiego społeczeństwa
w zakresie ochrony środowiska,
b/ wymiany danych oraz informacji na temat metod
pracy.

Społeczeństwo podlega zagrożeniom, wynikającym z fa­
talnego stanu technicznego przemysłu, z niewłaściwej
gospodarki odpadami, z nieprawidłowego stosowania chemi­
kaliów w rolnictwie 1 budownictwie, z ogólnej dewasta­
cji środowiska naturalnego i cywilizacyjnego w Polsce.

Niebezpieczeństwa dotyczą zanieczyszczenia i skaże­
nia: powietrza, wody, gleby, pożywienia. Zagraża to bio­
logicznemu bytowi Narodu. Jednocześnie dewastacji pod­
legają skarby przyrody: Parki Narodowe i ki ijobrazowe
oraz zabytki kultury materialnej. Grozi to unicestwie­
niem historycznej 1 duchowej tożsamości Narodu.

Rabunkowej eksploatacji podlegają wszystkie zasoby
środowiska. Grozi to zniszczeniem podstaw naszego bytu
gospodarczego.

Związek nasz, bierze w opiekę i ochronę:
- środowisko pracy,
- środowisko naturalne i jego zasoby,
- środowisko kulturowe.

Tę opiekę i ochronę zrealizować będziemy mogli od
zaraz w dostępnym nam dziś zakresie, pracować będziemy
jednocześnie nad stworzeniem warunków ochrony systemowe;

Realizacji celów ochrony środowiska w strukturze
Związku służą ogniwa organizacyjne ochrony środowiska
spełniające funkcje:
- doradcze /Zespoły Ochrony Środowiska OPSZ-ów i OBS-ói^
- wykonawcze i interwencyjne Sekcje 1 Zesnoły Ochrony

Środowiska przy komisjach zakładowych, narządach le­
gionów oraz przy Komisji Krajowej/.
Do obowiązku i kompetencji poszczególnych ogniw

struktury organizacyjnej Związku, podejmujących działa­
nia na rzecz ochrony środowiska należy między innymi: *

1. Sekcje zakładowe /przy komisjach zakładowych/
a/ przeprowadzenie wśród załogi akcji propagandowych i

szkoleniowych)
b/ sporządzenie raportu o istniejących urządzeniach

zabezpieczających i ich wykorzystaniu, składzie i
wielkości zanieczyszczeń. Raporty o stanie istnieją­
cym i wszelkich zmianach przekazywać do Zespołów
regionalnych;

c/ gziałanla na rzecz ochrony poprzez zapewnienie spraw­
ności i pełne wykorzystanie urządzeń zabezpieczają- <
cych, możliwe wprowadzenie nowych, przestrzeganie
reżimu technologicznego oraz korzystne zmiany tech­
nologii!

d/ zraang^azówanle jak największej ilości członków Związ­
ku do prac na rzecz ochrony na terenie zakładu i
regionu; •

e/ •poprzez KZ współpracują z samorządem pracowniczym i
prowadzą rozmowy z dyrekcją.

2. Zespoły regionalne /przy zarządach regionów/
a/ powołanie grup ekspertów,
b/ przygotowanie materiałów propagandowych 1 szkolenio­

wych,
c/ Wprowadzenie tematu ochrony środowiska do środków

masowego przekazu /lokalnych i związkowych/,
d/ wyegzekwowanie od władz terenowych raportów o stanie

środowiska oraz zweryfikowanie tych raportów,
e/ otoczenie szczególną opieką terenów o zachowanym

środowisku naturalnym i rekreacyjnych.
f/ zapewnienie obsługi prawnej działaniom przeciw insty­

tucjom i osobom niszczącym środowisko,
g/ zapewnienie pomocy prawnej ludziom poszkodowanym w

wyniku dewastacji środowiska.
h/ prowadzą współpracę z innymi organizacjami społecz­

nymi i zawodowymi,
i/ poprzez ZR prowadzą rozmowy z władzami państwowymi

i samorz.irlem terytorialnym,
j/ Organiz".: i współpracę z org-anizacjami zagranicznymi
k/ organizują akcje protestacyjne i blokadę inwestycji7

nie uwzględniających ochrony środowiska na każdym
szczeblu zaawansowania.

:%i ZESPOŁY PROGRAMOWE

1/ koordynują współprace; między sekcjami zakładowymi,
ewentualnie TKW /Terenowe Komisje Współpracy/,

ł/ Współpracują z innymi regionami.
3. Rada Ochrony Środowiska przy KK:
a/ opracowuje ogólnopolski raport o stanie środowiska,
b/. frzygotowuje materiały propagandowe i szkoleniowe,
c/ koordynuje współpracę zespołów regionalnych,
d/ prowadzi akcję1 propagandową w skali kraju w środkach

masowego przekazu i prasie związkowej,
e/ fowołuje zespoły ekspertów,
f/ prowadzi prace legislacyjne,
g/ poprzez KK prowadzi rozmowy z Sejmem 1 rządem,
h/ nawiązuje współpracę, międzynarodową,
1/ współpracuje z sekcjami branżowymi w zakresie ochror-

ny środowiska,
j/ przeprowadza ogólnokrajowe akcje protestacyjne.

W razie potrzeby powołania ogniw pośrednich, zakres
ich działalności ustalają zainteresowane sekcje zakła- !.
dowe i zespoły regionalne.

Wszelkie działania są uzgadniane z władzami Związku
na odpowiednim szczeblu.

Ochrona środowiska wymaga działań w zakresie systemu
politycznogo państwa oraz w zakresie jego systemu gos­
podarczego. W odniesieniu do systemu politycznego warun­
kiem wstępnym prowadzenia skutecznych działali odbudowu- i
jących 1 chroniących środowisko jeBt wprowadzenie samo­
rządu terytorialnego, a w szczególności nadanie należy­
tych kompetencji organom przedstawicielskim /radom naro-
dowym/ wyłonionym w wolnych wyborach. Równocześnie nie­
zbędne jest usamodzielnienie przedsiębiorstw i loh us­
połecznienie. Oba te zabiegi polityczno-gospodarcze są
koniecznym warunkiem społeczneg-o wpływu na podstawowe
decyzje w zakresie planowania przestrzennego, inwestycj:
przemysłowych, przestreegania najwyższych dopuszczal­
nych norm zanieczyszczeń itd. Jednocześnie tylko samo­
dzielne przedsiębiorstwo działające w systemie ekonomics
nym opartym na rachunku ekonomicznym zgodnym z prawami
ekonomicznymi można przy pomocy środków ekonomicznych
zmusić do realizacji inwestycji nieprodukcyjnych ochro­
ny środowiska. Tylko samodzielne, samorządne 1 samofi­
nansujące się przedsiębiorstwo będzie zainteresowane
rozwijaniem produkcji bezodpadowej, oszczędnym wykorzys­
taniem surowców itd.

W obecnej strukturze opinia publiczna i wsadza lokal­
na nie stanowi żadnej przeciwwagi dla przemysłowych,
resortowych grup nacisku lekceważących interes społecs
ny na rzecz egoistycznego interesu produkcji dla pro­
dukcji.

W obecnej strukturze ekonomicznej nia istnieją żadne
mechanizmy gospodarcze stymulujące ochronę środowiska,
system ten natomiast forsuje rabunkową eksploatację
wszystkich zasobów środowiska.

Działania na rzecz ochrony środowiska Związek trak­
tuje całościowo obejmując swoim zainteresowaniem ochro­
nę przyrody /Parki Narodowe i Krajoznawcze/, ochronę a«
bytków, kultury materialnej, ochronę środowiska pracy,
ochronę powietrza, wody i gleby , gospodarkę zasobami
edukacji społecznej. Tym samym Związek popiera już pod­
jęte działania, między innymi!
- kompleksowe programy modernizacji i przeprofilowania
polskiego przemysłu /np. program przeprofilowania Hu­
ty im. Lenina/,. .

- likwidację zakładów, których stan techniczny bezpoś­
rednio zagraża życiu pracowników i okolicznych miesz­
kańców, zaś zastosowanie Innych skutecznych środków
jest niemożliwe lub społecznie nieopłacalne, z zastrzi
leniem jednak pełnej rekompensaty i zatrudnienia dla
załóg tych przedsiębiorstw pozbawionych zdrowia 1 miej
sca pracy a winy władz gospodarczych 1 politycznych
/Huta Aluminium w Skawinie, Huta Szopienice i dziesiąi
k"i innych/,

- wdrażanie modalowych opracowań ̂ Solidarności" dotyczą­
cych różnych ds.icda.tu gospodarowania środowiskiem i
ochrony przyrody /np, mod«l funkcjonowania Parku Naro­
dowego opracowany przez Podsekcję Parków Narodowych
KKK Pracowników Leśnictwa prsy KKP/,

- prace legislacyjne /nowa ustawa o ochronie prz.,.ody,
nowelizacja ustawy o ochroni* i kształtowaniu srodowii
ka i przepinów wykonawczych/.
Nade wszystko domagamy się zakazu cenzurowania infor­

macji i danych o stania irodowiska i zdrowia społecznegc
oraz postulujemy znaczne rozszerzenie pomiarów i rozpow­
szechniania tych danych. Polski Klub Ekologiczny jest n<
szym pierwszym partnerem w walce o realizację prawa ćzśb
wieka do życia w czystym środowisku.
Z a d a n i a Z w i ą z k u w d • i e d z l n i e
p o l i t y k i m i s s s k * n 1 o w e j
Podstawowe problemy

Mieszkanie jest jednym s podstawowych dóbr warunkują­
cych prawidłowe funkcjonowania jednostki, rodziny, naro­
du - dlatego sprawy mieszkaniowe snalasły swoje miejsce
w porozumieniach Gdańskim 1 Szczecińskim na równi z pro­
blemami płac, wyżywienia osy służby zdrowia.

Trudna sytuacja mieszkaniowa, wyrażająca się już w rc

ku 1980 niedoborem 1,7 miliona mieszkań, nie tylko nie
doczekała się w ciągu minionego roku żadnych prób kons­
truktywnego rozwiązania, ale dodatkowo pogłębiona zosta­
ła skutkami trwającego kryzysu gospodarczego. Stare bu­
dynki niszczeją, bo nie są w porę remontowane, życie w
nowych osiedlach bez odpowiedniel komunikacji, handlu,
usług i zieleni, staje się-udręką.
Na mieszkanie w kolejce spółdzielczej czeka sic; kilka­
naście lat. Produkowane w fabrykach domów budynki są drc
gie, niewygodne i niezdrowe dla mieszkańców. W dodatku
ostatnio skorygowany rządowy program budownictwa mieszkę
niowego przewiduje na lata 1981-85 wzniesienia tylko
1,1 min mieszkań, co pogłębiłoby już istniejący deficyt
do 2,15 min mieszkań w roku 1985.

Sytuacja powyższa wymaga radykalnych zmian w polityce
mieszkaniowej i to zarówno objawiających się w natych­
miastowych działaniach, jak i dotyczących najbardziej
generalnych zasad, jakie Fnyjęte powinny byó na przysz­
łość.
Działania natychmiastowe, zapewniające realizację budow-
nictwa mieszkaniowego w rozmiarach bardziej odpowiadają­
cych potrzebom, powinny obejmowaćt
1/ uruchomienie produkcji materiałów budowlanych w opar­
ciu o surowce lokalne, tradycyjne, co pozwoli na pokryr
cie niedoborów wynikających z zahamowania energochłonnej
produkcji cementu - a także zwrócenie uwagi na właściwą
gospodarkę materiałową, zapobiegającą marnotrawstwu w
transporcie 1 na budowie;
2/ rozszerzenie zakresu stosowanych w budownictwie mieez
kanlowym technologii, szczególnie zaś unowocześnionych
technologii tradycyjnych, pozwalających na wykorzystanie
materiałów miejscowych, a dodatkowo dających mieszkańców
lepsze warunki termiczne, akustyczne, zdrowotne itp.;
3/ faktyczne przekazanie na rzecz budownictwa mieszkanie
wego i gospodarki komunalnej mocy przerobowej przedsię­
biorstw budownictwa przemysłowego, zwolnionych na skutek
zatrzymania wielu Inwestycji; jest to szcr.ególnie ważne
ze względu na konieczność zbrojenia nowych terenów pod
budownictwa mieszkaniowe do czego przedsiębiorstwa budów
nictwa przemysłowego mają odpowiedni sprzęt i fachowców;
4/ reaktywowanie specjalistycznych przedsiębiorstw komu­
nalnych i terenowych obsługujących sektor budownictwa,w
tym szczególnie przedsiębiorstw remontowych;
5/ reaktywowanie Spółdzielczych Przedsiębiorstw Budowla­
nych i innych spółdzielczych zakładów pracujących na
rzecz budownictwa, zarówno w dziedzinie wykonawstwa
i produkcji materiałów budowlanych;
6/ stworzenie gwarancji prawnych ela odradzania uię i
rozwoju rzemiosł budowlanych - szczególnie • dziadzinie
prac wykończeniowych - oraie zapewnienie punktom rzemieśl
niczym surowców i narzędzi niezbędnych do wykonywania
zawodu.

Do działań natychmiastowych zaliczyć trzeba także
wszelkie działania mające na celu przywrócenie* zdrowych
zasad inwestowania 1 gospodarki zasobami oraz usunięcie
istniejących nieprawidłowości odczuwalnych jako .-.'.spra­
wiedliwość społeczną, a w tym szczególnie;
7/ przywrócenie autonomii podstawowych spółdzielni miesi
kaniowych zarówno w zakresie inwestowania i nadzoru,jak
1 rozdziału zbudowanych mieszkań zgodnie z wolą spół­
dzielców!
8/ przywrócenie budownictwa komunalnego, dającego mo
wość przydziałów o charakterze Interwencyjnym /.. przy­
padkach zagrożenia bezpieczeństwa mieszkano
konieczności wyburzeń, dla rodzin egzystujących na po­
graniczu minimum socjalnego, czasowo dla oczekujących
na mieszkania spćłdziałcze w skrajnie trudnych warunkach
- itp./;
9/ wyraźne wyodrębnienie budownictwa zakładowego pozwa-
lające na likwidację fikcji w gospodarc; zasobami spół­
dzielczymi i ograniczenie go do niezbędnej ;; punktu wi­
dzenia funkcjonowania zakładu puli mieszksr: służbowych,
dająych użytkownikowi pełne prawa lokatorskie dopiero
o przepracowaniu umownej liczby lat w zakładzie pracy
/np. 10 la'./;
10/ zniesi nie budownictwa patronackiego jako formy etwa
rzającej nieuzasadnione wyjątki od spółdzielczej zasady
rozdziału mieszkań;
11/ stworzenie warunków dla rozwoju budownictwa indywi­
dualnego oraz drobnych zrzeszeń wznoszących małe domy
mieszkalne - poprzśz odpowiednią politykę kredytową""
państwa oraz finansową i rzeczową pomoc zakładów p
12/ stworzenie warunków dla oparcia gospodarki istnie­
jącymi zasobami o zasady ekonomiki, pop^rsez unormowa­
nie czynszów pozwalające na gromadzenie odpowieóri
funduszy na remonty 1 naprawy bieżące - połączone jed­
nocześnie ze:
13/ stworzeniem systemu zasiłków mieszkaniowych /rekor
pensat, dodatków mieszkaniowych itp./ chroniących naj­
słabsze ekonomicznie warstwy ludności;
14/ uchylenie w trybie natychmiastowym wszelkich prze­
pisów hamujących sztucznie możliwość wymiany roleszkań
/bez względu na typ zasobów/.

Niezależnie od konieczności działań doraźnych nale:
iy równolegle podjąć działania długofalowe, zmierzają-

http://ds.icda.tu

ZESPOŁY PROGRAMOWE .'.26 AS 38

ce do zapewnienia sprawom mieszkaniowym właściwej ran
gi w przyszłości. Generalne zasady, wywodzące się z
podstaw ustrojowych n';l- ::ego kraju, a mające znaczenie
dla perspektywicznej polityki mieszkaniowej, można
sformułować następująco: '
1/ Szeroko pojęta polityka społeczna - której częścią
jest polityka mieszkaniowa - winna określać cele za­
równo planowania gospodarczego, jak i planowania prses
trzennego. Budowa planów gospodarczych winna byó więc
poprzedzona fazą planowania społecznego, demokratycz­
nie uzgadniającego cele jednostek i grup społecznych
z celami ogólnonarodowymi. Tak przyjętemu systemowi
celów społecznych winien byó podporządkowany rozwój
gospodarczy; w tym ujęciu cele rozwoju gospodarczego
są tylko środkami realizacji celów społecznych.
2/ Traktowanie mieszkania /wraz ze sferą zamieszkania,
jako jednego z podstawowych dóbr, określających jakość
życia, uprawnia do interpretowania jego gwarantowanycl
- bądź* dopuszczalnych - cech dodatnich, jako zespołu
praw i swobód obywatelskich. Do praw tego typu zali­
czyć by można i
a/ prawb do życia i zamieszkania w nieskażonym środo­
wisku przyrodniczym i niezdewa*=towanym środowisku kul­
turowym;
b/ prawo do uzyskania mieszkania o godziwym standar­
dzie, w społecznie akceptowanym czasie od podjęcia sti
rań i spełnienia obowiązków z tymi staraniami związa­
nych /np. po 5 latach/; mieści się tu także pojęcie
minimalnego mieszkania, jakie uznane być może zamiesz­
kanie rodzinne, dające szansę zapewnienia prawidłowycł
warunków rozwoju rodziny w najtrudniejszym dla niej
okresie rodzenia i wychowywania dzieci oraz problem
mieszkań dla ludzi niepełnosprawnych;
c/ prawo do uzyskania niezbędnego minimum obsługi w
miejscu zamieszkania, zgodnie z obowiązującymi normam:
/w zakresie transportu, handlu, usług itp./, nawet we
wczesnej fazie realizacji osiedla.

Natomiast do swobód:
d/ prawo wyboru typu mieszkania najlepiej odpowiadają­
cego potrzebom rodziny - na poziomie przysługującego
jej standardu pown-iechnego; ' Ą
e/ możliwość uzyskania mieszkania o standardzie wyż­
szym od powszechnego za cenę dodatkowych nakładów włai
nych;
f/ prawo wyboru miejsca zamieszkania spośród różnych,
lecz równoważnych miejsc /zasada kompensaty odmiennycl
walorów użytkowych/;
g/ prawo podmiotowego udziału w procesie lnwestycyjnyi
/konsultowania projektów, udziału w nadzorze itp./
oraz we wszelkich f nach działalności samorządowej
związanej z miejscem zamieszkania /samorządy lokalne/
prawo do inicjatyw obywatelskich.
Program działania
A. W zakresie działań doraźnych.

I. Komisja Krajowa /ew. powołany przez nią zespół
.złożony z członków KK oraz ekspertów/ winien jak naj­
szybciej przystąpić do renegocjowania pktu 19 porozu­
mień gdańskich oraz pktu 23 porozumień szczecińskich,
które wg ostatnio skorygowanych rządowych planów bu­
downictwa nie będą dotrzymane nawet i w roku 1990.

Negocjacje powinny obejmować prawne zabezpieczenie
działań doraźnych wymienionych w punktach 1-14, a w
szczególności;
1/ wydanie odpowiednich przepisów.ułatwiających reaktj
wowanie małych i średnich przedsiębiorstw budowlanych
oraz produkujących materiały budowlane, zarówno komu­
nalne jak i prywatnych /rzemieślniczych/;
2/ jednoznaczne określenie potencjału wykonawczego,kt<
ry zostanie w poszczególnych regionach przekazany z
przedsiębiorstw przemysłowych do budownictwa mieszka­
niowego;
3/ utorowanie drogi dla nowych technologii oraz dla
unowocześnionych technologii tradycyjnych w budownic­
twie kosztem stopniowego odchodzenia od nieekonomicz­
nej i niefunkcjonalnej wielkiej płyty produkowanej w
fabrykach domów;
4/ uporządkowanie problemów budownictwa komunalnego 1
zakładowego w skali kraju;
5/ zabezpieczenie odpowiedniej polityki kredytowej;
6/ utworzenie systemu zabezpieczeń społecznych przed
skutkami reformy gospodarczej w budownictwie dla słab­
szych ekonomicznie warstw ludności;
7/ poparcie dążeń spółdzielczości do odzyskania auto­
nomii zarówno w zakresie spółdzielczości mieszkaniowej
jak i w zakresie wykonawstwa oraz produkcji materlałóv
budowlanych;
8/ zniesienie przepisów hamujących swobodną wymianę
mieszkań.

II. Zarządy regionalne niezależnie od stałego czuwa
nia nad realizacją wynegocjowanych przez KK spraw w
swoim regionie winny zwrócić szczególną uwagę nat
1/ bilans potrzeb 1 możliwości bud. mieszkaniowego w
swoim terenie;
2/ popieranie i animowanie wszelkich inicjatyw lokal­
nych zmierzających do ożywienia ruchu budowlanego;

3/ dopilnowanie faktycznego przekazania zbędnych mocy
przemysłowych przedsiębiorstw budowlanych na rzecz ,bu
downictwa mieszkaniowego;
4/ współpracę z komisjami jakładOwymi przedsiębiorstw
budowlanych w celu oddolnej weryfikacji prawidłowości
realizacji przyjętych zasad.

III. Komisje zakładowe - szczególnie we wszystkich
przedsiębiorstwach związanych z budownictwem - powinny
podjąć działania:
1/ ułatwiające weryfikację stopnia realizacji podje- '
tych przez resorty zobowiązań,
.2/ zmierzające do podniesienia stopnia gospodarności
i zminimalizowania strat materiałowych 'w swoich przed­
siębiorstwach,
3/ wspierające wszelkie inicjatywy oddolne mające na
celu rozwiązanie problemów budownictwa mieszkaniowego,
4/ zwiększające efektywność wykorzystania zakładowych
funduszów mieszkaniowych także na cele związane z po­
trzebami byłych pracowników, obecnie wymagających
szczególnych form mieszkania /oBÓb niepełnosprawnych
lub w podeszłym wieku/.
B. W zakresie działań perspektywicznych.

I. Komisja Krajowa winna:
1/ koordynować działania całego Związku zmierzające do
utworzenia odpowiednich platform konsultacji społeczni)"
na wszystkich szczeblach planowania oraz popierać dążę
riia wszelkich służb planistycznych do zmiany formuły
budowania planów /tzw. humanizacja planowania/;
2/ zmierzać stopniowo do stworzenia sytuacji, w której
istniałaby możliwość trwałego zapisu praw obywatela w
zakresie mieszkania, podlegających ochronie państwowej
niezależnie od systematycznego dążenia do poprawy treś
ci, jakie mógłby ów zapis zawierać.-

II-III. Zarządy regionalne 1 komisje zakładowe winny
w pierwszym rzędzie współpracować przy artykułowaniu
potrzeb społecznych na odpowiednich szczeblach planowa
nia. Winhy także weryfikować w swoim zakresie skutecz­
ność przyjętych rozwiązań i przekazywać odpowiednie
sygnały Komisji Krajowej.
C z a s w o l n y , w y p o c z y n e k 1
u c z e s t n i c t w o , w k u 1 t u r z •

Związek dąży do:
1/ zapewnienia każdemu człowiekowi pracy niezbędnej
ilości czasu prawdziwie wolnego. W tym celu Związek po
dejmie działania w kierunku ustalenia optymalnej orga­
nizacji i rytmu czasu pracy, jak również zmniejszenia
uciążliwości życia codziennego poprzez poprawę działał'
ności handlu, usług i innych słu^b publicznych;
2/ zmniejszania nierówności w wymiarze czasn wolnego 1
w dostępie do różnych form jego wykorzystywania, wynl-;
kających. obecnie zt a/ nierówności materialnych warun­
ków życia, b/ nieproporcjonalnego obciążenia kobiet,
c/ odmiennych warunków życia w różnych miejscach zamie
szkania, d/ upośledzenia niektórych branż wzgl. zakła­
dów pracy, e/ niejednakowego rozbudzenia potrzeb rekre1
acyjnych i kulturalnych;
3/ stworzenia warunków umożliwiających swobodny wybór
form wypoczynku 1 treści kulturalnych poprzez rzeczy­
wiste uspołecznienie wszelkich organizacji i instytu­
cji zajmujących się wypoczynkiem, uczestnictwem kultu­
ralnym, samokształceniem, turystyką i sportem.
Uczestnictwo w kulturze.

Uczestnictwo "w kulturze nigdy nie było traktowane
jako istotny element polityki społecznej. W następstw*
tego wśród licznych odłamów społeczeństwa trwa przeko­
nanie, że jest to swoisty luksus, nieważny wobec nie-
zaspokojenia potrzeb materialnych - gdy tymczasem jest
to Istotna dziedzina życia społecznego i obywatelskie­
go, niezbędna każdemu człowiekowi jako członkowi wspól­
noty społecznej i narodowej. Kultura powinna dawać spo
łeczeństwu prawdziwą wiedzę o sobie samym, służyć wza­
jemnemu porozumiewaniu się oraz rozwojowi duchowemu
każdego człowieka.

Dotychczasowa polityka kulturalna państwa - podpo­
rządkowana indoktrynacji, manipulująca kulturą narodo-
dą 1 świa! ;ą - celom tym służyć nie mogła* Sieć lokal
nycl- i zakładowych placówek kultury stawała s.'.ę coraz
bardziej dziedziną działalności pozornej, nie związanej
z potrzebami załóg i mieszkańców. Drastyczny spadek
produkcji materialnych dóbr kultury /książek, płyt,
instrumentów muzycznych itp./ utrudniał dostęp do kul­
tury nawet tym grupom i jednostkom, które w niej dotąć
uczestniczyły.

Wszystko to odbijało się najbardziej na grupach spę
łecznych najsłabszych - najuboższych, najbardziej ob- '
ciążonych pracą, najsłabiej wykształconych, niepełno­
sprawnych, zamieszkujących zaniedbane regiony. Są to
ludzie pozostawieni samym sobie, niejako spisani na
straty, choć mądre działanie w kierunku umożliwienia
im uczestnictwa w kulturze mogło prowadzić do istotnej
poprawy ich losu, a także przeciwdziałać szerzeniu si«
alkoholizmu i przestępczości.

Taki stan rzeczy sprzyjał pogłębianiu się różnic
społecznych, szkodził zaś porozumieniu ogólnospołeczne
mu i tworzeniu więzi społecznych w całym narodzie.

AS $8 ZISPOIZ PROGRAMOWE

związek musi pilnie podjąć działania przeciwstawia­jące się tym niekorzystnym zjawiskom, które mogą. się pogłębiać w warunkach panującego aktualnie kryzysu. W szczególności! 1/ Związek uważa za konieczne przywrócenie placówkom kulturalnym ich właściwej funkcji - miejsca, które s3u 4y uprawianiu autentycznej, własnej działalności kul­turalnej i samokształceniu oraz umożliwia, dostęp do wartościowych dzieł kultury narodowej 1 światowej.Dla-: tego też Związek dą&y do zapewnienia bezpośredniego wpływu użytkowników na działalność placówek zakłado­wych i lokalnych,.co powinno zagwarantować uprawniani* w nich autentycznej pracy kulturalnej. Problemy orga­nizacyjne konkretnych placówek powinny być rozwiązywa­ne samorządnie przez przedstawicieli załóg lub miesz­kańców. Potrzebne są tu różne rozwiązania, dostosowa­ne do konkretnych sytuacji - można wiązać placówki z i samorządami lokalnymi, pozostawiać w gestii załogi za­kładu pracy lub stosować rozwiązania o charakterze mie szanym. Źródeł finansowania należy poszukiwać wszędzie - w zakładach pracy, władzach lokalnych, Mlnist.Kultu­ry, organizacjach społecznych - zapewniając samorząd­ność i wpływ użytkowników poprzez tworzenie społecz­nych Ciał zarządzających w postaci rady lub innego or­ganu samorządowego.
2/ zasada samofinansowania nie może obowiązywać więk­szości instytucji i placówek kulturalnych. Doprowadzi­łoby to do komercjalizacji jednych a upadku innych. Należy wypracować w tej dziedzinie specjalne systemy finansowania placówek różnego typu, uwzględniające u-dział funduszów państwowych, zakładowych, związkowych i Innych. Ze względu na ważność i złożoność zagadnie­nia powinna się nim zająć specjalna komisja związkowa przygotowująca materiał do negocjacji z organami rzą­dowymi. W celu niedopuszczenia do upadku istniejących placówek kulturalnych, szczególnie zakładowych, w okre sie kryzysu 1 wprowadzenia reformy, należy rozpatrzyć , projekt obowiązkowego odpisu z funduszu socjalnego na działalność kulturalną przynajmniej w okresie przejś­ciowym, do czasu ogólnego uregulowania sprawy funduszu socjalnego.
3/ Związek popiera wszelkie samorządne inicjatywy kul­turalne, jak również inicjatywy jednostek i grup pro­ponujących nowe, niebanalne i wartościowe formy czyn­nego uczestnictwa w kulturze oraz spędzania czasu wol­nego: dbać będzie o to, by w regionach lub innych jegc ogniwach rozwinąć w tej dziedzinie poradnictwo i szko­lenie oraz rady i komisje zajmujące się sprawami kul­tury. Gorliwie starać się będzie o rozwój wszechnic robotniczych i dostosowanie ich do potrzeb słuchaczy, inicjować będzie organiczną pracę kulturalną wśród grup najbardziej zaniedbanych, zapraszając do współ­pracy wszelkich ludzi dobrej woli, nawołując do tworz< nia zrzeszeń i organizacji społecznych stawiających sobie analogiczne cele.
4/ Związek zmierza do podniesienia rangi zawodu pracoi nika kulturalno-oświatowego przez podnoszenie kwalifi­kacji, autorytetu społecznego oraz zapewnienie odpo­wiednich płac, warunków pracy i samodzielności. 5/ związek popiera wszelkie inicjatywy pracowników wy­dawnictw, poligrafii, kinematpgrafll ltp. zmierzające do uzdrowienia sytuacji w produkcji i dystrybucji dóar kultury. Szczególnie istotna jest zmiana polityki wy­dawniczej - zaprzestanie wydawania książek, których nikt nie kupuje, a które wciąż pojawiają się na pół­kach - a położenie nacisku na wydawanie literatury dli dzieci, której braki są alarmujące i grożą popadnię-ciem pokolenia w analfabetyzm kulturalny.

U c z e s t n i c t w o w t u r y s t y c e i w y p o c z y n k u :: Znaczenie całego systemu organizacyjnego wczasów pracowniczych i różnych rodzajów turystyki wakacyjnej wyraża się przede wszystkim w ich ogólnospołecznej funkcji rekreacyjnej, zdrowotnej i kulturowej. W obec­nym syss<?mie funkcje te realizowane są w sposób, któ­ry nadmiwrnie ogranicza, i niesprawiedliwie selekcjo­nuje ich zasięg społeczny, sprzyjając równocześnie rozwojowi najbardziej prymitywnych form wypoczynku wa­kacyjnego; a tym samym upowszechniając niską kulturę wakacyjną. Związek podejmie niezbędne działania w ce­lu zasadniczego zreformowania i przebudowy dotychcza­sowego systemu urlopowo-wakacyjnego zmierzając . w kierunku zarówno objęcia systemem tej poważnej części społeczeństwa polskiego, która dotychczas nie może lub nie umie wykorzystywać swoich urlopów, nie ma jes cze rozwiniętej kultury wypoczynku wakacyjnego - jak również zapewnienie każdemu możliwości wyboru formy wakacji, a tym samym zarówno zaspokajania jak i roz­wijania bardziej zróżnicowanych potrzeb wypoczynko­wych, odpowiadających różnym zamiłowaniom.
W tym celu Związek dążyć będzie do: 1/ Zmodyfikowania systemu pomocy finansowej w spo­sób autentycznie gwarantujący społeczną równość szans 2/ zmniejszenia nieusprawiedliwionych obecnie róż-

.26

nic między uprzywilejowanymi i upośiedzdnyroi^roóka-"" mi wczasów zakładowych poprzez udsotępnienie - docelo wo - tzw. zamkniętej bazy ośrodków .zakładowych równ nież pracownikom zakładów uboższych, tworząc na okres przejściowy odpowiednie pośredniczące instrumenty związkowe;
3/ ułatwienia przebudowy dotychczasowej struktury organizacyjnej poprzez przejściowe objęcie odpowied­nio wielkiego odsetka miejsc,w na pół otwartej wlelo-sezonowej bazie wakacyjnej, zunifikowanym systemem in­formacji i rezerwacji;
4/ ogólnego rozwoju polskiej kultury wakacyjnej po­przez rozwijanie sieci ośrodków tzw. wczasów specja­listycznych o wyraźnym profilu programowym i adekwat­nym do tego wyposażenia, a także stworzenie warunków sprzyjających spopularyzowaniu bardziej wartościowych rodzajów i form wakacji ze specjalnym uwzględnieniem różnych rodzajów tury.tyki wędrownej 1 krajoznawczej oraz tzw. turystyki kwalifikowanej, a to poprzez wpro­wadzenie elementów odpowiedniej edukacji i wychowania turystycznego, stworzenia systemu ułatwień organizacy: nych i czynników zachęty oraz kompleksową rozbudowę odpowiedniej infrastruktury społecznej i technicznej służącej turystyce, w skali poszczególnych regionów 1 całego kraju. f
Uzyskanie 5-dnlowego tygodnia roboczego stanowi nie podważalną zdobycz polskiego świata pracy. Racjonalne wykorzystanie uzyskanego tą drogą dodatkowego czasu wolnego /2-dniowy weekend/ przez mieszkańców miast wymaga jednak spełnienia niezbędnych warunków odnoszą­cych się do całej organizacji życia publicznego, a zwłaszcza wszelkich służb komunalnych, do koncepcji szeroko rozumianej polityki społecznej w zakresie wy-poczynkowo-rozrywkowym. kulturalno-artystycznym, tu-rystyczno-sportowym itd., jak również - do organizacji 1 wyposażenia przestrzennego miasta. 1 strefy podmiej­skiej.

1/ Warunek pierwszy dotyczy sprawy czasu wolnego pra­cowników służb komunalnych, służby zdrowia, handlu, różnego rodzaju usług, a w szczególności pracowników placówek życia kulturalnego, rozrywkowego, sportu ltp Związek winien dopilnować, by częściowe zatrudnieni-; sobotnie pracowników tych służb było rekompensowane dodatkowym czasem wolnym w ciągu tygodnia, mle3iąca lub roku,' i to w sposób odpowiednio atrakcyjny. 2/ Związek dbać będzie o to, by masowy charakter róż­nych imprez weekendowych nie wyrażał się w ich niskim poziomie.
3/ W polityce długookresowej Związek, w ścisłej współ­pracy z samorządem terytorialnym, pilnować będzie wieś ciwej polityki przestrzenne-jo Kwgoepodąrowanla rekrea­cyjnego zarówno obszarów zurbanizowanych, jak też wszelkich obszarów weekendowej penetracji turystycz­nej .
K u l t u r a f i z y c z n o 1 s - p o r t

Zagadnienie wypoczynku, rekreacji i kultury fizycz­nej stanowią jedną z podstawowych dziedzin działalnoś­ci statutowej NSZZ "Solidarność".
W minionym okresie realizacja konstytucyjnych zobo­wiązań aństwa przebiegała w strukturach nie znajdują­cych odzwierciedlenia rzeczywistych potrzeb 1 6« »ki-wań ludzi pracy, a głównie realizowała cale po 11 '.y-•c-no-propagandowe.
Od chwili powstania Związek nasz ze względów obiek­tywnych, a istotnych dla utrwalania swego Istnienia nie prowadził w pełni własnej polityki i działalności w zakresie wypoczynku, rekreacji i kultury fizycznej Jednocześnie w tym okresie Związek wywalczył warunki do szerokiego i autentycznego realizowania programów wypoczynku. Zwiększenie czasu wolnego /soboty i nie­dziele/ stworzyło konieczność wykształcenia » ramach KKP organizacji realizującej statutowe obowiązki Zwiąs ku w tym zakresie.
Celem związkowego sportu i kultury fizycznej jest poprawa zdrowia fizycznego społeczeństwa oraz zapewnił nie odpoczynku psychicznego i rozwoju osobowości czło­wieka na jak najszerszą skalę w przeciwieństwie do forsowanego poprzednio sportu wyczynowego. Wymaga to nowych rozwiązań w zakresie programu, struktury i fi­nansów na wypoczynek i sport.
Powołany został Pełnomocnik KKP do kierowania spra­wami wypoczynku i kultury fizycznej oraz koordynowani! prac nad powstaniem sportu związkowego w pionie "Soli­darności" . ••..'"
W wyniku działania grupy inicjatywnej skupionej przy Pełnomocniku powstał Krajowy Komitet Założyciel­ski Org. Kultury Fizycznej NSZZ "Solidarność".
W podjętej uchwale programowej Organiz. w oparciu O postanowienia statutowe Związku § 6 pkt. 1, 2 § 7, p. 6,8,9,15 oraz § 11 p.7 przyjęła do realizacji siada­nia w zakresie:

1/ Tworzenia bazy materialnej wypoczynku i rekreacji członków Związku i ich rodzin poprzez: - powołanie Osiedlowych Klubów Kultury Fizycznej, - powołanie Miejskich Związkowych Klubów Sportowych^

ZESPOŁY PROGRAMOWE

2/ Współorganizowanie wypoczynku członków Związku i
ich rodzin.
3/ Rewindykacją środków czasowych, pozostających w
gestii wlązków ranżowych.
4/ Współdziałanie ze" zkołą oraz Szkolnym Związkiem
Sportowym na rzecz zdrowia i rozwoju fizycznego d-zleci
i młodzieży.
5/ Egzekwowania od aństwa jego konstytucyjnego obo­
wiązku w zakresie dostępu ludzi pracy do bazy sanato­
ryjnej oraz rehabilitacyjnej, z dostosowaniem tej ba­
zy do potrzeb niepełnosprawnych fizycznie /inwalidzi/.
6/ Współpracy z TKKF, PTTK oraz innymi organizacjami
w celu stworzenia szerokiego frontu działań społecz­
nych w dziedzinie wypoczynku i rekreacji.
7/ Inspirowanie i organizowanie kształcenia i szkole­
nia kadr organizatorów i Instruktorów dla zapewnienia
właściwej metodycznie jakości realizacji w/w zadań.

Związkowa Organizacja Kultury Fizycznej NSZZ "Soli­
darność" opierać się będzie przede' wszystkim na dzia­
łalności społecznej członków Związku. *

Sprecyzowane przez organizację tezy programowe sta­
nowią gwarancję społecznej kontroli realizacji i roz­
liczania środków łożonych przez związkowców na cele
ku,ltury fizycznej.

Program ten uzyskał poparcie zarówno licznej, rzeszy
związkowców reprezentowanych przez grupę inicjatywną
KK2 OKF jak i delegatów na I Krajowy Zjazd NSZZ "Soli­
darność" tworzących zespół programowy Komisji Zjazdo­
wej nr VI".

Zajmujący się problematyką "Człowiek, środowisko -
polityka społeczna" zespół wnioskuje o dokonanie zapl
su dotyczącego problemowych spraw wypoczynku, rekrea­
cji 1 kultury fizycznej w uchwale programowej I Krajo­
wego Zjazdu Delegatów NSZZ "Solidarność" o następują- '
cej treści:
1/ Związek w minionym okresie ze względów obiektywnych
nie prowadził w pełni własnej polityki i działalności
w zakresie wypoczynku, rekreacji i kultury fizycznej.
2/ I Krajowy Zjazd Delegatów widząc konieczność podję­
cia przez NSZZ "Solidarność" tej tematyki obliguje no-
wjwybrane władze Związku do udzielenia poparcia i po­
mocy zarówno organizacyjnej jak i materialnej Krajowe­
mu Komitetowi Założycielskiemu Organizacji Kultury Fi'
zycznej NSZZ "Solidarność", której program zawarty
jest w materiałach Krajowego Komitetu Założycielskie­
go KKZ OKZ NSZZ "Solidarność".

ZESPÓŁ

PRAWA OBYWATELSKIE I PRAWORZĄDNOŚĆ
14.09. odbyło się spotkanie Zespołu IX prowadzone

przez Z.Romaszewskiego /Mazowsze/.
J.Kenie /Ziemia Łódzka/ zwrócił uwagę na koniecz­

ność uwzględnienia ustaleń zawartych w dokumentach
opracowanych dotychczas przez Zjazd. Są to:
1/ żądanie "demokratycznych wyborów do ciał przedsta­
wicielskich, 2/ kwestia równości obywateli wobec pra­
wa, 3/ obrona represjonowanych za działalność polity­
czną, 4/ wiarygodność p.l art. 8 Konstytucji PRL gło­
szącego, że prawa PRL są wyrazem interesów i woli lu­
du, 5/ prawa związków zawodowych, 6/ dostęp do środków
masowego przekazu, 7/ krytyka funkcjonowania prokura­
tury, 8/ obrona praw człowieka i obywatela, 9/ kwestia
podwójnego obywatelstwa i prawa do paszportu, 10/po-
parcie Komitetów Obrony Więzionych za Przekonania,
11/ odniesienie polskiego prawa do ratyfikowanych Pak­
tów Praw Człowieka i Obywatela.

Następnie dyskutowano rozwiązania szczegółowe. Pro­
ponowano min. podzieleNfopracowania dokumentu programo­
wego między grupy tematyczne: reforma prawa karnego,
reforma systemu organów ścigania 1 wymiaru sprawiedli­
wości, gwarancje praw obywatelskich.

Przypomniano, że w negocjacjach z rządem na temat
praworządności poruszono już wiele spośród omawianych
przez Zespół IX spraw /patrz: AS nr 27, s.005/.

W trakcie dyskusji mówiono o konieczności rozdzie­
lenia władzy ustawodawczej, wykonawczej i sądownictwa.
Zwrócono również uwagę,że niezbędnym warunkiem prawo­
rządności jest wyłonienie w demokratycznych wyborach
do Sejmu autentycznego przedstawicielstwa społeczeń­
stwa. Powrócono do podnoszonej już przez Związek pro­
pozycji wprowadzenia funkcji rzecznika praw obywatel­
skich 1 zasady jawności działania- administracji pań­
stwowej. Chroniłoby to - wg. mec. J.Olszewskiego /ek­
spert/ obywateli przed nadużyciami ze strony władz.

Mówiono również o podstawowym znaczeniu właściwego
rozwiązania kwestii samorządu pracowniczego 1 zapew­
niania Związkowi prawa inicjatywy ustawodawczej.

2f AS 38

W rezultacie ustalono, że opracowywany dokument
składać się będzie z wstępu formułującego cele ogólne,
części poświęconej reformie systemu.prawa karnego 1
organów wymiaru sprawiedliwości, części o gwarancjach
praw obywatelskich i ostatniej - określającej stanowią
ko Związku w sprawach doraźnych i więźniów politycznych
aktu abolicyjnego,'odpowiedzialności za 1970, 1976
oraz wydarzenia bydgoskie.

15.09. sformułowano dokument referujący stanowisko
Zespołu. Dyskutowano jeszcze problem włączenia do tek­
stu sprawy komitetów Obrony Więzionych za Przekonania.
Postanowiono, że w dokumencie powinno znaleźć się sta­
nowisko Związku w kwestii więźniów politycznych, nato­
miast statusem Komitetów należy zająć się w odrębnej
uchwale, która powinna zostać podjęta na Zjeździe.

Oprać. E.Regulska

P R O P O Z Y C J E D O P R O G R A M U
1. Kluczową kwestią odnowy życia społecznego w naszym
kraju jest konieczność przekształcenia obowiązującego
systemu prawnego w kierunku rozbudowy gwarancji wol­
ności obywatelskich, respektowania zasady równo :'cl
wobec prawa wszystkich obywateli 1 wszystkich instytu­
cji życia publicznego. Z żądaniem tym łączy się spra­
wa realizacji zasad i postanowień ratyfikowanych przez
Polskę konwencji międzynarodowych, a w szczególności
Międzynarodowych Paktów Praw. Polska bowiem jako -pań-
stwo-strona niniejszych Paktów zobowiązana jest do poć
jęcia odpowiednich kroków zmierzających do pełnej rea­
lizacji praw uznanych w niniejszych Paktach.
W pierwszym rzędzie odnosi się to do zawartej w Konsty
tucji zasady równości wobec prawa, w której winna ,być
wyraźnie stwierdzona równość obywateli bez względu na
ich przekonania polityczne. Zasada ta nie jest dotych­
czas przestrzegana w obsadzaniu stanowisk w adminlstra
cji państwowej i gospodarczej.
2. Związek uważa, że podstawowym zadaniem w zakresie
walki o praworządność jest podporządkowanie prawno
wszystkich czynników życia*publicznego w tym również
organizacji politycznych 1 społecznych. Z tego względu
niezbędna staje się zmiana postanowienia Konstytucji
w powyższym zakresie. W konsekwencji postulowanej zmla
ny istnieje pilna potrzeba uregulowania statusu praw­
nego tych organizacji i określenia ich stosunku do Sej
mu, jako najwyższego organu władzy państwowej i innych
organów władzy administracji państwowej.
3. Związek uznaje za niezbędne powołanie niezawisłego
Trybunału Konstytucyjnego, do zadań którego należałoby
badanie zgodności ustaw z Konstytucją oraz aktów niż­
szego rzędu z ustawami. Funkcje te mógłby spełniać
również Sąd Najwyższy. Badaniu powinna również podle­
gać zgodność prawa /wewnętrznego z ratyfikowanymi kon­
wencjami i umowami międzynarodowymi, a w szczególności
Międzynarodowymi Paktami Praw.
4. W związku z postulowanymi zmianami prawa wewnętrz­
nego niezbędną staje się nowelizacja przepisów dotycz*
cych ustaw o zgromadzeniach, prawa o stowarzyszeniach,
ustawy paszportowej i innych aktów prawnych określają­
cych prawa obywatelskie.

W ustawie paszportowej powinno być zawarte prawo dc
swobodnego wyboru miejsca zamieszkania poza granicami
kraju oraz swoboda powrotu do Polski. Sprawy z tego ze
kresu powinny być poddane kompetencji Naczelnego Sądu
Administracyjnego.
5. Związek domaga się wprowadzenia pełnej jasności ży­
cia publicznego, której warunkiem jest dostęp obywate­
li do dokumentów władz administracyjnych.
6. Związek uznaje za istotną gwarancję respektowania
praw obywatelskich ratyfikowanie przez Polskę tzw. .
protokołu fakultatywnego Międzynarodowych Paktów Praw,
w którym przewidziana jest skarga, do organów międzyna­
rodowych w przypadku naruszenia praw obywatelskich
jednostkom lub grupy osób przez organa państwowe-.
7. Zasadniczym gwarantem praworządności jest niezawis­
łość sądownictwa. Dlatego jako Związek domagamy się
głębokiej reformy sądownictwa oraz bezwzględnego przee
trzegania zasady jego niezależności, której gwarancje
upatrujemy we:
- wprowadzeniu' pełnego samorządu sędziowskiego, który
m.ln. posiadałby decydujący głos w powoływaniu na
wszystkie stanowiska sędziowskie oraz mianowaniu pre­
zesa sądu,
- nieusuwalności sędziów, którtu mogą być odwołani ze
stanowiska jedynie w trybie dyscyplinarnym. W Sądzie
Najwyższym konieczne jest zniesienie powoływania sę­
dziów na okres kadencji,
- wyborze bezpośrednim ławników dla zwiększenia wpływu
społeczeństwa na wymiar sprawiedliwości.

Postulujemy wprowadzenie jednolitego systemu sądow­
nictwa z włączeniem do sądownictwa powszechnego sądów
szczególnych /z wyjątkiem sądów wojskowych/ oraz arbi­
trażu gospodarczego.

ZESPOLI PR00EAM0U1S AS !B
Celem zapewnienia prawidłowego funkcjonowania orga-: i ", wymiaru sprawiedliwości uważamy za konieczne: - utworzenie Instytucji sędziego śledczego, niezawisłe gó w swojej działalności, wchodzącego w skład okreśło*-nego sądu. Do jego wyłącznej kompetencji należałoby prowadzenie śledztwa oraz podejmowanie decyzji m.in. c stosowaniu aresztu tymczasowego,

- przeprowadzenia reformy prokuratury polegające na ograniczeniu Jej roli w procesie karnym do funkcji },. ! oskarżyciela 1 podporządkowania Ministrowi Sprawiedli­
wości, i Zapewnienie adwokaturze działania w warunkach peł­nej niezależności 1 samorządności. Obrońcy winni mieć' prawo udziału w postępowaniu przygotowawczym niezależ­nie od zgody organów śledczych. Celem umocnienia i prtestrzeganla praworządności konieczne jest wydanie odrębnych ustaw o MO 1 SB,które określą zakres kompetencji tych organów oraz formy nad zoru nad nimi prokuratury, władz terenowych i społe­czeństwa jak również sposób rozpatrywania skarg na ich działalność. Z kompetencji kolegiów d/s wykroczeń należy wyłą­czyć wykroczenia zagrożone karą aresztu lub karą ogran ocenia wolności i przekazać je sądom powszechnym. Nad­zór nad kolegiami sprawować winien Minister Sprawie­dliwości.

W sferze koniecznych zmian w kodeksie karnym wypo­wiadamy się za likwidacją przepisów pozwalających na zwalczanie odmiennej oficjalnej myśli ideowej 1 poli­tycznej represją karną, w szczególności nieprecyzyj­nych norm przyjętych z tzw. "małego kodeksu karnego".
Długość okresu otrzymania należy zmniejszyć do 24 godzin, a zasadność jego stosowania poddać kontroli sędziego śledczego. Postępowanie przyspieszone powin­no zostać zniesione.
W zakresie prawa karnego wykonawczego domagamy się odrębnego uregulowania sytuacji więźniów politycznych, jednoznacznego określenia praw i obowiązków wszystkidh więźniów 1 poddanie zakładów karnych nadzorowi społe­cznemu . Ośrodki Przystosowania Społecznego winny bez­względnie ulec likwidacji. jt
Związek stojąc na gruncie pkt 4 porozumienia Gdań­skiego wyraża wolę 1 gotowość występowania w obronie prześladowanych za przekonania polityczne. Domagać się będziemy zrealizowania postanowień porozumienia war­szawskiego w części dotyczącej aktu abolicyjnego w st< sunku do ludzi przeciwko którym toczy się Tostępowa-nie karne w związku z ich działalnością opozycyjną.
Domagać się będziemy wyjaśnienia okoliczności w jakich doszło do masakry ludności na Wybrzeżu w l970r. oraz znęcanie się nad robotnikami Radomia i Ursusa w 1976 r. Osoby odpowiedzialne za to muszą zostać pocląc nięte do odpowiedzialności.

.iB

ZESPÓŁ A
EDUKACJA I KULTURA NARODOWA

18,-20.09 w Warszawie odbyło się plenarne posiedze­nie Zespołu X wraz z zaproszonymi ekspertami 1 gośćmi. Celem spotkania było opracowanie wstępnej wersji pro­gramu Związku w dziedzinie kultury i edukacji narodo­wej. Pracami Zespołu - podzielonego na 3 podzespołyt ds. kultury, ds. nauki> i ds. oświaty - kierował J.Wasz klewicz /Dolny Śląsk/. W dyskusji podkreślono, że wobec- skoncent wanla się Związku na zagadnieniach reformy gospodarczej ko­nieczne jest także opracowanie projektu uchwały progra mowej dotyczącego kultury i edukacji, które zwróci uwa gę delegatów na Zjazd,'na katastrofalną sytuację w tej sferze życia społecznego. W tym celu, stwierdzano, pro jekt musi być sformułowany zwięźle i napisany czytel­nie, w języku zrozumiałym dla ogółu delegatów. Ponadto projektowano opracowanie drugiego dokumentu, obszer­niejszego, który zostałby włączony do uchwały programo wej Związku w formie aneksu. Sporo miejsca w dyskusji poświęcono udziałowi kultu-ry, nauki i oświaty w budżecie narodowym wskazując nw , Innymi, ze - wobec przeznaczania w budżecie państwo­wym na naukę 5% w krajach o wysokim poziomie rozwoju /RFN, Japonia/ oraz 3% przeciętnie 1 przy przyjęciu 1,7% jako niezbędnego minimum - w Polsce na ten cel przeznacza się obecnie 0,5%, co w sposób dobitny wska­zuje rozmiary kryzysu.
Uznano, że w tej sytuacji Związek powinien wystąpi< z programem uspołecznienia kultury i oświaty, a jedno cześnie postulować w tej sferze daleko posuniętą samo­

rządność, m.in. w drodze złamania monopolu państwa ws doboru tematów badań, dążenia do wyeliminowania w kul­turze 1 nauce cenzury oraz usunięcia barier biurokra­tycznych hamujących rozwój kultury narodowej.
Zwracano uwagę, że dokument programowy, w którym część postulatów skierowana być musi pod adresem pań­stwa, zaś druga ma Określić zadania Związku, powinien szczególnie silny nacisk kłaść na zagwarantowanie jak najdalej idącej autonomii w sferze kultury i edukacji narodowej przy jednoczesnym dążeniu do silnego wyeks­ponowania roli tych dziedzin w życiu kraju. Wlelokrot nie podnoszono, że dotychozasowa polityka państwa do­prowadziła do ich zepchnięcia na margines życia publi­cznego, co miało negatywny wpływ na kształtowanie śwle domoścl społecznej. Związek powinien stworzyć warunki dla przywrócenia kulturze i oświacie właściwego miejs­ca. W szczególności dptyczy to kultury w węższym rozu­mieniu tego terminu - w praktyce jej funkcje zredukowe ne zostały do roli ozdobnika.
Zmierzając do stworzenia raodilu polityki kulturalnej Związek powinien jednak ustrsr.ec się przed zastąpianlen monopolu państwowego w tej dziecinie przez narzucenie własnego. "Solidarność", podkreślano, powinna przede wszystkim stać się gwarantem przestrzegania w kulturze zasady pluralizmu 1 tolerancji."Solidarność" nie może narzucać^oYiTź pracownikom nauki i oświaty gotowych rozwiązań.

W wyniku dyskusji przyjęto jako wspólny tekst autor­stwa J.J.Lipskiego będący projektem deklaracji ideowej Związku ws. kultury. Ma on poprzedzać opracowania sz­czegółowych projektów programu /patrz: s.28/.
W podzespole ds. oświaty przyjęto juko podstawę

tekst autorstwa S.Starcssewskiego/ł atrr.i 8.29/.

Opracowano też projekty tefcetóJ programowych w pod­
zespołach ds. nauki oraz kultury/patrz: s.30-31^

Oprać. Ł.Szaruga

P R O P O Z Y C J E D O P R O G R A M U
Uważamy, że losy społeczeństwa i narodu polskiego zależeć będą nie tylko od uzdrowienia życia gospodar­czego i ogólnospołecznego kraju, lecz w niemniejszej mierze do uzdrowienia kultury edukacji narodowej. "His toria naszego narodu dowiodła, że skazywać ,> wlelokrot nie na śmierć, przetrwał, zachowtl awoją tclsami 66 nie dzięki siłom fizycznym, ale wyłąoainie w oparslti o swo­ją kultnrę" - te słowa Jana Pawła II formui:. je. najle­piej świadomość narodu polskiego o miejscu l roli kul­tury w naszym życiu zbiorowym.
Wysiłek podjęty dla uzdrowienia i ocalenia kultury polskiej musi być poprzedzony jasnyn i wyraźnym okreś­leniem wartości i celów, którym ma służyd kultura i edukacja narodowa.
Podstawową wartość upatrujemy w człowieku, w jed­nostce ludzkiej, ą cel podstawowy w otworzeniu dla wci! nego człowieka najkorzystniejszych warunków pełnego i swobodnego rozwoju w wolnym społeczeństwie, w sj.v."sren-nym narodzie, w niepodległym państwie.
Ponad tysiącletni dorobek kultury polskiej w któ­rym widzimy fundament bytu narodowego, zawiera niewy­czerpane bogactwa. Winny one być badana i udostępnia­ne w procesie edukacji narodowej i upowszechniania kul tury, bez kłamstw i przemilczeń, tak by służyły podłfci wowym wartościom i celom, by czerpać t) wielkiej trądy cji narodowej, to co jeat w niej największego. Zarazan wyrażamy wolę otwarcia na wartości wypracowone przez inne narody naszej szerszej Ojczyzny, Europy pomni,li od czasu przyjęcia chrześcijaństwa do tej wspólnej wartości wypnacowane w innych kręgach kulturowych. Pamiętamy, że okresy naszych zwiąaków z Europą i świa­tem były zarazem okresami po stawania najoryginalniej­szych zjawisk w naszej kulturze, okresy izolacji przy­nosiły zastój 1 upadek.
Dbając o rozwój kultury polskiej otwartej na doro­bek innych narodów - wyrażamy wolę wykazania niemniej­szej dbałości o to, by obywatele polBcy należący do innych narodów 1 grup etnicznych, Białorusini, Cyganit Litwini, Niemcy, Ukraińcy, Żydzi 1 inne grupy • zna­leźli we wspólnej z Polakami Ojczyźnie warunki do swo­bodnego rozwijania swej kultury i przekazywania jej następnym pokoleniom. Chcemy w ten sposób pozostać -f wierni tradycji Rzeczypospolitej wielu narodów. Bogac­two kultury polskiej to również odrębności regionalne, które winny być kultywowane.
Pomni tego, że do naszej szerszej Ojczyzny Europy, zostaliśmy wprowadzeni przez chrześcijaństwo, że chrześcijaństwo przez poinad tysiąc lat określiło w istotnej mierze kształt i treści polskiej kultury nart dowej, że w najtragiczniejszych dla narodu chwilach w Kościele katolickim znajdował on oparcie, że nasza e-tyka przede wszystkim przez chrześcijaństwo została

http://ustrsr.ec

ĘBSPOLI PBOOnAMOWE .*» KS 38

oicreślona, łe wreszcie katolicyzm jest żywą wiarą
większości Polaków - uważamy, Iz w procesie edukacji
narodowej niezbędne jest uczciwe i odpowiednio szaro- —
kle uwzględnienie roli i miejsca chrześcijaństwa i
Kościoła w dziejach Polski 1 świata.

Zarazem wypowiadamy się za neutralnością światopo­
glądową państwa we wszystkich dziadzinach, przede
wszystkim w dziedzinie edukacji narodowej 1 kultury -
1 w neutralności takiej upatrujemy zabezpieczenie toli
rancjl, którą szczycili się nasi przodkowie...
Różnorodność i bogactwo, które cechowały okresy rozk­
witu polskiej kultury - winny być 1 dziś naszym celem
Wolność wszelkiej twórczości intelektualnej i sztuki,
to przede wszystkim prawo do nieograniczanla przez ni­
kogo współistnienia róinych światopolgądów, wyznań,
postaw i kierunków - i do swobodnego ich ścierania si<

Wolność i tolerancja to podstawowe warunki rozwoju
kultury. Wychowanie w umiłowaniu wolności i toleran­
cji to zarazem podstawowy cel edukacji narodowej. Dla­
tego zdecydowani jesteśmy wydać walkę wszelkiego ro­
dzaju cenzurze dzieł sztuki i nauki. Cenzurę uwalamy
za zło, na które z konieczności 1 chwilowo zgodziliś­
my się, lecz nie zgodzimy się na cenzurowania nauki i
sztuki. Ochrona przez cenzurę niektórych zasad polity­
ki zagranicznej i wewnętrznej państwa nie może godzić
w swobodę badań naukowych i w prawo narodu do znajo­
mości historii. Nadużywanie przez cenzurę ustawy o koi
troll publikacji i widowisk do ograniczania rozwoju
kultury 1 edukacji narodowej - muel spowodować sprze­
ciw i udzielenie pełnego poparcia społecznego, równiet
za strony NSZZ "Solidarność", niezależnym wydawnlctwon
niecenzurówanym.

Zdecydowani jesteśmy również wydać walkę wszelkiej
dyskryminacji w dziedzinie kultury 1 sztuki, niezależ­
nie od tego czy dotyczy ona ludzi czy idei, dzieł czy
kierunków, bez względu na formy, które przybiera i
skąd pochodzi.

W szczególności będziemy przeciwstawiać ale jakie­
mukolwiek dyskryminowaniu dorobku polskich twórców eml
gracyjnych, stojąc na stanowisku, ii kultura polska
stanowi nierozdzielną całość, niezależnie od tego, ezj
powstaje w kraju czy na wychodźstwie.

Dążeniem naszym będzie demokratyzacja kultury,przez
co rozumiemy udostępnienie jej treści, nawet trudnych
najszerszemu ogółowi obywateli czemu winien służyć ss«
roki program edukacji narodowej, nie ogranicząjąyc si<
do programów szkolnych. Rozumiemy zarazem, ze tworze­
nie nowych wartości kultury nie zawsze łąozy się z ich
łatwą dostępnością. Stoimy na stanowisku, za demokra­
tyzacja kultury nie jest i nie może być sprzeczna z
pełnym poparciem dla powstawania dzieł o charakterze
elitarnym. Bez tego niemożliwy jest zdrowy rozwój kul'
tury narodowej. ,"•,*
Dlatego Związek będzie popierał i chronił inicjatywy,
która ni* znadują miejsca w oficjalnych instytucjach
kultury i edukacji, bądź" ze względów Ideowych, bądź
po prostu dlatego, ze są zbyt nowe, by :zmleśoló się
w ramach zbiurokratyzowanego systemu.

Demokratyzacja kultury to przede wszystkim przezwy­
ciężenie ostrego podziału na twórców kultury i jej i
biernych konsumentów. Celom naszym jest wyzwolenie ak­
tywności kulturalnej, wzbudzanie czynnej i twórczej
postawy w dziedzinie kultury 1 w całym życiu społecz­
nym .

NSZZ "Solidarność", popierał i chronił samorzutnie
powstające grupy i środowiska, podejmujące prywatnie,
poza organizacjami oficjalnymi i poza związkiem różne
działania społeczne, artystyozne, naukowe, oświatowe
niesprzeczne ze Statutem Związku.

Będziemy wspomagać wszelkie wychodzące od samych
zainteresowanych inicjatywy aktywnego uczeatnlotwa w
kulturze, a więc próby .uprawiania jakiejś działalności
artystycznej, naukowej, oświatowej, społecznej lub in­
nej . . *
Związek będzie popierał i wspomagał tworzenie prywat­
nych, spółdzielczych, samorządnych i innych niepaństwo
wych instytucji oświatowych, naukowych upowszechniają­
cych kulturę oraz stwarzających warunki rozwoju niepro
fesjonalnej twórczości.

NSZZ "Solidarność" jest zdecydowany być gwarantem
wolności kultury narodowej i deklaruje, ze nie rości
aobie pretensji do określania treści twórczości Intela
ktualnej 1 artystycznej. Uwalamy, ze twórcom zbędny -
jest jakikolwiek nadzór, chociażby jego usprawiedli­
wieniem miała być dbałość o społeczną i narodową uży­
teczność sztuki 1 twórczości intelektualnej. Sztuka,
nauka, wartości, które one tworząi piękno i prawda ,-
są niezbędne dla duchowego rozwoju człowieka i nie po­
trzebują poza tym ładnego innego usprawiedliwienia.

Gwarancję instytucjonalną swobodnego rozwoju kultu-
ry widzimy w samorządności. Samorząd kultury w samo­
rządnym społeczeństwie uważamy za jeden z celów progr.
mowych NSZZ "Solidarność".

NSZZ "Solidarność" zdaje sobie sprawę, że samorząd
w życiu kulturalnym stworzy nowe zagadnienia, takie

np. jak sprzeczność między jednostkową zasadą twór-s :
czoścl a zbiorowym charakterem samorządu kulturalnego
Wierzymy jednak, że na gruncie samorządu kultury za- -
gadnienia ta można rozwiązać lepiej niż przez uraąd-
nlozy nakaz.

Kultura będzie, nadal wymagać nakładów państwowych
lub komunalnyoh. Dotacje takie nie mogą jednak atać
się podstawą ograniczania merytoryoznej samorządności
w dziadzinie kultury.
To samo tyczy wypadków, w których mecenasem kultury
będzie nasz Związek. _

— - . - o p r a ć . J .J .L ipsk i

O ś w i a t a ,,'•
I. Oświata polska znajduje się w stanie katastrofalnym
Istotną przyczyną kryzysu obejmującego wszystkie dzie­
dziny rzeczywiatośol oświatowej jeat dążenie władzy
pańatwowej do pełnego podporządkowania ayatemu edukacji
własnym intereaom ideologicznym, politycznym 1 ekono­
micznym. . . "

Szkoła służyć miała narzucaniu uczniom jednolitego
systemu przekonań, kształtowaniu takich oeoh osobowych i
jak uległość, bierność, konformizm postaw i poglądów. :

Tworzono system edukacji wymuszony na społeczeństwie!
obcy jego aspiracjom 1 wartościom.

Potraktowanie przez władze systemu oświaty jako afe­
ry nieproduktywnej dla gospodarki doprowadziło do, tra­
gicznych zniszczeń i Spustoszeni brak szkół i przedsz­
koli, brak środków na remonty, brak wykwalifikowanych i
nauczycieli 1 lekarzy szkolnych, brak środków na dowoż<
nie pół miliona dzieci do szkół zbiorczych, brak podręJ
oznlków, lektur, pomocy szkolnych, brak nawet kredy.

Doprowadzono do drastycznego obniżenia prestiżu za­
wodu nauczycielskiego, niszczono w nauczycielach god­
ność, zmuszano ich.do kłamstwa, do przedsięwzięć aprze-
cznych z ich zdrowym rozsądkiem i przekonaniami.
II. Społeczeństwo polskie nie wyrzeknie się wpływu na •
cele, treści, funkcjonowanie i rozwój oświaty.

NSZZ "Solidarność" będzie wspierał dążenia do uwol-i
nienia oświaty od niekontrolowanego panowania biurokra­
cji państwowej, udzieli poparcia oddolnym inicjatywom
zmierzającym do uspołecznienia oświaty.

Formą sprawowania społecznej kontroli nad funkcjono­
waniem systemu oświaty mogą .być społeczne rady edukacji
narodowej - krajowa i terytorialna. •

Nasz Związek zadba o autentyczność składu i wiarygod
ność tyoh rad. NSZZ "Solidarność" popiera rozwój samo­
rządności w oświacie, we wszelkich formach /rady pracov
nicze, samorządy uczniów, samorządy rodziców/.
III. Chcemy, by nasze dzieci były wychowywane w praw­
dzie. Chcemy, by młode pokolenia Polaków miały w syste­
mie edukacji swobodny dostęp do wartości uniwersalnych
i narodowych, zakorzenionych w tysiącletniej tradycji
państwowości i chrześcijaństwa na polskich ziemiach, i
Chcemy, by instytucje oświatowo-wychowawcze zapewniały1
naszym dzieciom warunki do indywidualnego rozwoju, chce mY, by godność i autonomia osoby ludzkiej, sprawiedll-i
wość, tolerancja, pluralizm światopoglądowy były trwał)
mi Ideałami polskiej szkoły. Chcemy, by system eduka- '
cji uczestniczył w tworzeniu demokratycznego ładu społ«
oznego oraz utrwalaniu suwerenności narodowej,

NSZZ "Solidarność" będzie popierał 1 chronił wszel­
kie inicjatywy edukacyjne służące wyrażaniu i urzeczy­
wistnianiu tych wartości,
IV. Nasz Związek będzie kontynuował walkę o przywróce­
nie szkole polskiej wiarygodnej wiedzy humanistycznej ' i
i społecznej. '"'•••* i

Będziemy wspierać dążenia stowarzyazeń społecznych,-
organizacji religijnych, związków twórczych do tworze-i
nia własnych szkół lub innych instytucji edukacyjnych.

W odradzaniu oświaty polskiej istotną rolę mogą ode­
grać twórcza indywidualności, inicjatorzy nowych idei
edukacyjnych, nowatorzy pedagogiczni. NSZZ "Solidarność
popiera ruch szkół autorskich, będzie walczył o stworzą
nie podstaw prawnych zapewniających swobodny rozwój te­
mu.ruchowi.

Nasz Związek rozwinie własne formy działalności edu-
kacyjnej - wszechnice, szkoły, wydawnictwa 1 bibliote­
ki - wspierające dążenie społeczeństwa do zdobywania
wiedzy.
V. Organizm oświaty polskiej jest chory. Są konieczne
daleko idące zmiany w strukturach instytucjonalnych
oświaty, systemie zarządzania 1 polityce finansowej
państwa wobec potrzeb edukacyjnych społeczeństwa.

NSZZ "Solidarność" będzie walczyć o urzeczywistnie­
nie demokracji w oświacie, tzn. o prawdziwą równość
szans oświatowych dla wszystkich, o powszechną dostęp­
ność wszystkich form i szczebli kształcenia, brak "śl<
pych ulic" w systemie szkolnictwa. Jeat to cel daleko-
aiężny. Procea jego urzeczywistniania będzie wymagał
czasu;

Już teraz Związek musi wywalczyć anulowania uchwały
wprowadzającej błędną i azkodliwą koncepcję reformy
szkolnej. Model przyszłego ayatemu oświaty muai być w;

AS Z8 XSf!POŁJ PROGRAMOWE j,
brany przez społeczeńf-i nie zaś narzucony przez" wł"C
dze. Związek będzie walczył o stworzenie warunków do
swobodnego uzgodnienia dążeń, aspiracji i interesdw
powiatowych rdżnyci. grup i środowisk społecznych..
Uwieńczeniem procesu demokratycznego uzgadniania opt

nil powinna stad się sejmowa Ustawa o edukacji narodo­
wej, utrwalająca społeczne władanie systemem edukacji.
VI. Dążenie nauczycieli polskich do uzyskania autono­
mii zawodowej, odzyskania autorytetu moralnego, zdoby­
cia godziwych warunkdw do wykonywania swego zawodu bę­
dą wspierane przez cały nasz Związek. NSZZ "Solidar­
ność" popierać będzie formy kształcenia 1 dokształca­
nia nauczycieli służące zintegrowaniu rozbitej, w spo­
sób celowy wspólnoty nauczycielskiej. Konkretna pomoc
władz Związku w tej sprawie wyrazi się w zapewnieniu
warunkdw dla rozwoju wydawnictw oświatowych 1 udostęp­
nianiu środków poligraficznych.
VII. Niech stworzenie warunkdw i podstaw do rzeczywis­
tego respektowania praw dziecka we wszystkich instytu­
cjach i środowiskach wychowawczych będzie wspólnym dą­
żeniem wszystkich członkdw naszego Związku.
NSZZ "Solidarność" będzie walczył o godziwe warunki

życia i rozwoju dzieci przebywających w Państwowych
Domach Dziecka. Związek popierać będzie rozwój cennej
formy opieki nad dziećmi - tzw. Domów Rodzinnych. Zwi<
zek będzie kontynuował działalność służącą uzdrowieniu
systemu resocjalizacji w Polsce. Będziemy wspierać spc
łeczne wysiłki zwalczqnia plagi narkomanii wśród dzie­
ci i młodzieży.
VIII. W systemie kształcenia zawodowego muszą nastąpić
daleko idące zmiany. NSZZ "Solidarność" będzie walczył
o stworzenie w szkołach zawodowych warunkdw do zdoby­
wania pełnowartościowej edukacji.
IX. Wspólnie z NSZZ RI "Solidarność" Związek nasz oprj
cuje strategię wyprowadzania z kryzysu oświaty na wsi.
X.NSZZ "Solidarność" żąda przywrócenia w polityce pań­
stwa należnej rangi oświacie' poprzez zasadniczy wzrost
nakładów na oświatę - w najbliższym'czasie do 6,6% bu­
dżetu państwowego.
XI. W minionym roku Krajowa Sekcja Oświaty 1 Wychowa­
nia NSZZ "Solidarnośd" zawarła wiele porozumień z Mi­
nisterstwem Oświaty 1 Wychowania. Nie są one realizo­
wane lub realizowane są nieudolnie 1 źle. Władze NSZZ
"Solidarnośd" wywalczą pełną realizację porozumień za­
wartych z władzami oświatowymi.
XII. Najważniejszym środowiskiem wychowawczym pozosta
nie polska rodzina. W pośpiechu dnia codziennego częs
to brakuje czasu 1 cierpliwości na życzliwe i uważne
zajęcie się potrzebami własnego dziecka i najbliższyd)
osób, na zrozumienie ich indywidualności. Dzieci wy­
chowujemy nie przez moralizowanie, ale przez to, jak
naprawdę przebiega współżycie w rodzinie. Walcząc o
prawdziwą, autentyczną i zdrową szkołę nie możemy re­
zygnować z prdb ulepszania naszego własnego środowis­
ka rodzinnego.
Siła Związku zbudowana jest nie tylko na solidamoś

ci nas wszystkich, lecz i na kondycji moralnej 1 psy­
chicznej poszczególnych członków. Dlatego edukacja in
dywidualna każdego z nas prowadząca do wzrostu samo-
wledzy i prób czynienia życia bardziej godnym, auten­
tycznym i wartościowym jest bezcennym wkładem do urze
czywistnlanla Ideałów naszego Związku.

Oprać. Stefan Starczewski

K u l t u r a
Przyjmujemy, iż kultura to nie tylko dobra duchowe

oraz różne sposoby ich tworzenia i upowszechniania, a
więc nauka, sztuka, szkolnictwo, sled instytucji takich
jak muzea, teatry, wszechnice, kluby dyskusyjne itp.
Równie istotnym składnikiem kultury są formy i wzory
kontaktów między ludźmi, określające to, jak ludzie od­
noszą się do siebie nawzajem, jak również całokształt
warunkdw, w których żyją. Między tymi składnikami, na­
wet jeśli są one z pozoru odległe, zachodzą ścisłe po­
wiązania* Nie jest możliwy rozwój sił wytwórczych naro­
du bez rozwoju sił twórczych , tych zaś bez rozwoju róż­
norodnych form życia społecznego, bez wspdlnego działa­
nia, sprzyjającego powstawaniu więzi solidarności i prs
yjaźnl. Nie jest możliwe podniesienie poziomu kultury
bez jednoczesnego dążenia do zmiany na lepsze naszej
codzienności.

Program Związku nawiązuje do wszystkich cennych doś­
wiadczeń rozwoju kulturalnego narodu, między Innymi za(
do tradycji niezależnego ruchu artystycznego, wydawni­
czego, oświatowego i naukowego. Kontynuujemy i rozwija­
my te formy jako sprawdzone i zakorzenione społecznie
w najtrudniejszych warunkach.

Mamy dość zarówno państwowej literatury 1 sztuki, jt
łowej 1 zakłamanej, jak i brzydkich, niewygodnych miess
kań, ile zagospodarowanych osiedli, według cudzych gus­
tów urządzonych miejsc rekreacji i wypoczynku. Na to
wszystko marnowane są wypracowane przez nas pieniądze.
Na to Idą i tak szczupłe fundusze państwowe, przezna­
czone na kulturę.

1. Realizując swój program odbudowy szeroko rozu­
mianej kultury Związek będzie dążył i

l.do zagwarantowania swobody wypowiedzi twórczych
oraz obiegu informacji umożliwiającej korzystanie wszy­
stkim zainteresowanym z rodzimych i obcych osiągnięć
1 doświadczeń w różnych dziedzinach kultury.

2. do likwidacji upośledzenia kulturowego wsi oraz
środowisk najniżej uposażonych pracowników,

3. do uregulowania spraw finansowych i prawnych
związanych z funkcjonowaniem instytucji kulturalnych
1 środowisk twórczych, ppoprzez stworzenie przez rząd
jasno określonych zasad finansowania kultury oraz prze­
znaczania odpowiednich do jej potrzeb nakładów, przy
zapewnieniu jednocześnie społecznej kontroli nad ich
wydatkowaniem.

Związek będzie popierał i chronił inicjatywy twórcz<
zgodne z celami "Solidarności", któce nie znajdują
miejsca w oficjalnych instytucjach kultury, bądź ze
względów Ideowych, bąd;? po prostu dlatego, że są zbyt
nowe, by zmieścić się w ramach sbiurokratyzowarego sys­
temu. Będzie popierał i chronił samorzutnie powstające
grupy i środowiska, podejmujące prywatnie poza organi­
zacjami oficjalnymi 4. poza Związkiem różne działania
społeczne, artystyczne lub inne, nlesprzeczne z celami,
jakie sobie stawia "Solidarność". Będzie wspomagał wszi
lkle wychodzące od samych zainteresowanych inicjatywy
aktywnego uczestnictwa w kulturze, a więc próby upra­
wiania działalności artystycznej czy pisarskiej, samo­
kształceniowej , społecznej lub innej. Pomocą objęte
będą wszelkie działania społeczne zmierzające do pod­
niesienia poziomu życia codziennego. Pomoc taką otrzynu
ją Inicjatywy prywatnych i spółdzielczych Instytucji
upowszechniających kulturę oraz stwarzających warunki
rozwoju nieprofesjonalnej twórczi. :ci. Do podstawowych
swych zadań "Solidarność" zaliczę ochronę i poparcie
ciał samorządowych we wszelkich instytucjach kultural­
nych.

II. Realizowanie tak pojętych celów przebiegać bę­
dzie w dwóch płaszczyznach - zewnętrznej 1 wewnątrzzwi
ązkowej.

W pierwszej Związek domaga się od państwa i
1. Przestrzegania zasad wynikających z ustawy o cen'

żurze oraz dalszego ograniczenia zasięgu jej działania
aż do całkowitej likwidacji w odniesieniu do twórczoś­
ci artystycznej i naukowej.

2. Powołania Społecznej Rady Kultury, złożonej z wy­
bitnych twórców reprezentujących różne dziedziny nauki
1 sztuki, przedstawicieli stowarzyszeń społecznych oras
przedstawicieli "Solidarności". Rada.ta, rffcorem podob­
nych ciał w krajach zachodnich, powinna przejąć wszyst
kie sprawy związane z określaniem zasad i kierunków
polityki kulturalnej oraz finansowania kultury, które
dotychczas pozostają w zakresie kompetencji Ministerst­
wa Kultury i Sztuki.

3. Opracowanie nowych zasad finansowania kultury,
przyjmując iż podstawową z tych zasad powinno stać
się zastąpienie monopolistycznego mecenatu państwowego
- dotacjami, mecenat zaś może pozostać jedną z form
udziału państwa w wydatkach na kulturę. Należy umożli­
wić samodzielność ekonomiczną tej części prredslĘbiorst
działających w obrębie resortu kultury, któru mciją być
rentowne.

4. Ustanowienia właściwych norm prawnych c^a dzia­
łalności kulturalnej 1 twórczości artystycznej. Doty­
czy to szczególnie prawa wydawniczego, prawa autorskie­
go, systemu podatkowego czy ustanowienia odpowiedniego
procentu od inwestycji z przeznaczeniem na kształtowa­
nie otoczenia i ochronę środowiska.

5.Związek żąda, by instytucje służebne wobec kultur*
jak np.swydawnictwa, drukarnie, wytwórnie filmowe, te­
atry, filharmonie itp. stały się niezależne w stosunku
do administracji państwowej.

6. żąda, by Instytucjom życia kulturalnego o charak­
terze spółdzielczym przywrócić ich spółdzielczy charak­
ter.

7. Żąda kategorycznie, by dystrybucja deficytowych
środków niezbędnych dla funkcjonowania kultury, doko­
nywana była na drodze porozumienia samorządnych insty­
tucji kulturalnych zainteresowanych rozdziałem.

8. Związek nie rezygnuje z żądań mających na celu
przywrócenie Radom Programowym Instytucji masowego prze
kazywania dóbr kultury jakimi są PR1TV ich właściwego
funkcjonowania przez zapewnienie im demokratycznego na­
boru i możliwości rzeczywistego wpływu na emitowany
program.

III. Płaszczyzna wewnątrzzwiązkowa.
1. W działalności wewnętrznej na rzecz kultury, in­

stancje związkowe mają charakter usługowy i inspirujący
By ułatwid odczytanie 1 zaspokojenie potrzeb społecznyc
w tym zakresie utworzona zostanie Krajowa Rada Kultury
w skład której wejdą delegaci na Krajowy Zjazd, zgłasza
jacy chęć działania. Rada, na drodze kooptacji może S!Ę
powlększyd o wszystkich zainteresowanych problematyką
kulturalną. Działa ona na podstawie regulaminu przyję­
tego przez Krajową Komisję. Te same zadania na szczeb­
lu regionu mogą pełnid Regionalne Rady Kultury. Rada

ZESPÓŁ* PROGSAMOUE 31 AS U

nie ma uprawnień do rozdzielania funduszów na kulturę. .
Nie może również podejmować uchwał. Do jej głównych za­
dań należy w ramach swej, problematyki pełnienie funkcji
opiniodawczej, stawianie problemów badawczych, organi­
zacja konsultacji, nadzór nad pracami programowymi itp.

| Rada wybierałaby swoich przedstawicieli do Społecznej
Rady Kultury, kierującej całością, polityki kulturalnej
w kraju.

2.Nawiązując do tradycji Kasy im. Mianowskiego, Zwla
zek utworzy Społeczny Fundusz Kultury. Fundusz ten bę­
dzie się składał m.in. z darowizn prywatnych jak tez
z pośrednich dochodów czerpanych z kultury jak np.
sprzedaż telewizorów, abonament RiTV, itp. Sprawy te
powinny byó określone odpowiednim aktem prawnym. Dyspo­
nowanie funduszem Związek powierzy osobom lub grupom
wskazanym przez głównych fundatorów i cieszących się
zaufaniem społecznym. Utworzenie funduszu umożliwi
uniezależnienie od państwa wielu cennych inicjatyw
twórczych, a także pobudzi rozwój kultury poprzez roz­
szerzenie wymiany z zagranicą, własną politykę stypen­
dialną itp.

3. Związek uruchomi własne instytucje kulturalne
jak np. biblioteki, domy kultury, galerie autorskie,
wszechnice itp. wszędzie tam, gdzie będzie odpowiednie
zapotrzebowanie społeczne.

4. Powołane zostanie własne wydawnictwo działające
w oparciu o bazę poligraficzną dawnego CRZZ.

5. Związek będzie dbał o dalszy rozwój działających
pod jego firmą Ośrodków Badań Społecznych i powoływał
nowe w miarę potrzeb.

6.Związek ogłosi konkurs na koncepcję Uniwersytetu
Otwartego, którego celem byłoby stworzenie miejsca wy-
miaby myśli, szczególnie w zakresie nauk humanistycz­
nych i społecznych oraz konkurs ofert Regionów, które
zgłosiłyby gotowośó zorganizowania takiego Uniwersytetu
na własnym terenie.

7.Związek ufunduje nagrodę na najlepsaą książkę
1 film roku. Skład jury ustali Krajowa Komisja Kultury.

8. Poprzez samorządy terytorialne, Związek będzie
uczestniczył w kształtowaniu otoczenia, w jakim żyjemy,
inspirując ludzi do tworzenia własnych projektów zagosp
odarowania przestrzeni, rozmieszczenia i wyposażenia
budynków użyteczności publicznej itp.

D e m o k r a t y z a c j a s y s t e m u e d u k a c y j n e g o
przez uspołecznię I n s t y t u c j i oświatowych / O K « W

I. Funckjonujacy w Polsce od lat hierarchiczny system
zarządzania oświatą /Ministerstwo - kuratoria - inspek­
toraty - placówki oświatowo-wychowawcze/ służył 1 na­
dal służy przede wszystkim następującym celom:
- ujednoliceniu pracy w placówkach /chybiona i niczym
nie uzasadniona idea "jednolitego systemu wychowania','/;
- ułatwieniu kontroli 1 oceny, a w fekcle stworzeniu
wśród pracowników oświaty prymitywnego, lecz powszech­
nego układu "zwierzchnik-podwładny";
- umocnieniu zasady centralnego kierowania różnorodny­
mi procesami edukacyjnymi, odbywającymi się w szkołach,
przedzskolach, internatach, domach dziecka 1 innych
placówkach opiekuńczo-wychowawczych.

W ten sposób powstał i działa system, w którym każ­
dy człowiek znalazł się w sytuacji zniewolenia 1 zależ­
ności służbowej. Osoby dorosłe wypełniają w nim rolę
funkcjonariuszy formalnego układu instytucji państwo­
wych, zaś dzieci i młodzież znalazły się w roli przed­
miotu oddziaływań tych Instytucji.
II. Nie ma i nie może byó demokratycznego społeczeńst­
wa bez demokratycznej oświaty. Oznacza to w 'szczegól­
ności:
- konieczność "spłaszczenia" hierarchii zarządzania
oświatą w naszym kraju,
- potrzebę ograniczania .funkcji administracji oświato­
wej do zadań i kompetencji rzeczywiście tylko aattnist-
racyjnych, '
- upodmiotowienie nauczycieli 1 uczniów /tj.stworzeni*
takich warunków formalnych, żeby stali się oni głów­
nymi współdecydentami w sprawach kształcenia i wycho­
wania/, • .
- objęcie kontrolą społeczną działania całego systemu
edukacyjnego na wszystkich szczeblach jego organizacji.
III. Demokratyzacja systemu edukacyjnego może odbywać
się tylko przez rozpoczęcie i sprawne przeprowadzenie
procesu uspołecznienia tego systemu. Oznacza to po
prostu, że różne placówki oświatowo-wychowawcze i opie­
kuńcze będą działały ze względu na potrzeby, oczekiwa­
nia 1 Interesy społeczeństwa, a nie ze względu na ko­
nieczność spełniania życzeń i oczekiwań władz admini­
stracyjnych.

Realizacja tego postulatu wymaga wprowadzenia zde­
cydowanych zmian o charakterze systemowym.
1. Zmiany.strukturalne:
a/ zlikwidowanie tzw.inspektoratów oświaty 1 wychowania
na szczeblu dzielnicy i małego miasta - gminy, jako
dublujących funkcje dyrektorów szkół, nie mających zaś
uprawnień zarezerwowanych dla kuratoriów;
b/ zmniejszenie w Ministerstwie 1 kuratoriach stanu za­

trudnienia, pozostawiając w tych Instytucjach tylko
pracowników administracyjnych. Tzw.pracownicy meryto­
ryczni nie wnoszą niczego nowego w kształcenie i wycho­
wanie, spełniają rolę nadzorców, przekazujących "w dół"
zalecenia 1 dyrektywy oraz rygorystycznie pilnujących
Ich wykonania bez względu na to, czy są one korzystne
dla uczniów 1 nauczycieli.
2. ZmlaoX_SUC!SSi20§lQfil
a/ przez postulat sprowadzenia administracji oświato­
wej, tj .ministerstwa i kuratoriów, do roli służebnej
wobec placówek oświatowo-wychowawczych należy rozu­
mieć obciążenie tych organów, odpowiedzialnością za
zapewnienie nauczycielom i uczniom odpowiednich wa­
runków fimanspwych, lokalowych, wyposażeniowych i ka~.
drowych; zarazem należy z odpowiedzialności tej i
związanych z nią zadań zwolnić dyrektorów placówek,
którzy nie są w stanie zająć «lę w wystarczającym sto"-
pniu rozwiązywaniem problemów nauczycieli 1
uczniów 1 koordynowaniem procesów dydaktyczno-wychowa­
wczych i organizacyjnych;
b/ każda placówka oświatowo-wychowawczą musi stać Się
autonomiczna /tj.uniezależniona w sprawach organizacy­
jnych i pedagogicznych od instancji wyższego szczebla/,
oraz samorządna /tj. tak wewnętrznie zorganizowana, by
wszystkie ważniejsze decyzje mogły zapadać wewnątrz
placówki - z udziałem wychowawców 1 młodzieży/; kontro­
le nad funkcjonowaniem placówek powinny sprawować _ .

S p o ł e c z n e R a d y d / s O ś w i a t , y 1;
W y c h o w a n i a , rekrutujące się z pedagogów, ro-i i
dzlców i tzw.osób znaczących /cieszących się autoryte­
tem moralnym 1 intelektualnym/ w środowisku lokalnym
tego rodzaju społeczna kontrola nie może jednak ogranie
czać autonomii placówek; dyrektor szkoły jest wybie~ I
ralny i podlega radzie pedagogicznej /ew.samorządowi
pracowniczemu/ 1 Społecznej Radzie d/s Oświaty i Wycho­
wania, nie jest on zaś podwładnym organów administracji'
szkolnej ani innych organów administracji państwowej;
c/ działalność Ministerstwa Oświaty i Wychowania powln-l
na być wspomagana i kontrolowana przez Krajową Społecz­
ną Radę Oświaty i Wychowania; Rada taka nie może być \
powoływana przez Ministerstwo ani «ładze polityczne -
lecz przez Sejm; rekrutacja kandydatów do Rady musi od-'
bywać się przy współudziale związków zawodowych oraz
stowarzyszeń naukowych i twórczych.
IV. Równolegle ze stosowaniem strategii zmian systemo­
wych /strukturalno-funkcjonalnych/, powinno się przy­
jąć strategię zmian częściowych/"metoda klinowa"/, re- !
formujących system oświaty i wychowawnia przez inicjo­
wanie i animowanie ruchu oddolnych inowacji. W tym ce- I
lu NSZZ"Solidarność" jako cały Związek, a zwłaszcza
jego organizacje regionalne, powinny otoczyć opieką pe-i
dagogiczne inicjatywy autorskie, eksperyteiitatorskie
itp. Związek muai^chronić przed ingerencją niekompete­
ntnych władz administracyjnych, próbami tłumienia i sa­
mowolnego modyfikowania.

Demokratyczność wychowania musi opierać się na nie­
skrępowanym formalnie pluralizmie metod, orientacji,
modeli organizacyjnych, treści programowych w skali
placówki, rejonu czy województwa. i

Regionalne /związkowe/ sekcje oświaty i wychowania
powinny zorganizować w siedzibach regionów centra ko­
nsultacyjne dla nauczycieli poszukujących nietypowych
1 nowatorskich dróg rozwiązywania problemów dydakty­
czno-wychowawczych.

Nie trzeba czekać na rodzenie się takich inicjatyw
- już istnieją w naszym kraju różne ruchy edukacyjne,
wyprowadzane z najlepszych traycji 1 współczesnych
doświadczeń polskich i zagranicznych, np.szkoły i
klasy pracujące metodami C.Freineta, korczakowskie
placówki opiekuńcze, drdżyny i szczepy harcerskie na­
wiązujące do najlepszych tradycji harcerstwa, ośrodki
1 zespoły terapeutyczne, korzystające z doświadczeń
nurtów psychologii "zorientowanej na człowieka", pró­
by projektowania nowoczesnych systemów edukacyjnych w
mikroskali /np."wrooławsV • szkoła przyszłości", "ośro­
dek dzieci 1 młodzieży im.J.Korczaka" itp./ - te os­
tatnie nadal pozostają w sferze projektów, spotykając
się z uprzejmą obojętnością centralnej administracji
oświatowej. Istnieje zainteresowanie możliwościami wy­
korzystania w praktyce doświadczeń 1 idei, dających
naszej oświacie szanse na odnowienie się, np.Nellla,
Bettelhelma, C.Rogersa i in.
V. Bez powszechnego zrozumienia dla celowości tych po­
szukiwań, prób, propozycji i idei - nasza oświata bę­
dzie pozostawała nadal w stanie odrętwienia. Odnowa
oświaty może nastąpić nie przez odgórne zarządzenia
czy reformy, lecz przez jej samoodnowienie się.

Żadna z zasygnalizowanych tu dróg /zmian systemo­
wych i zmian fragmentarycznych/ nie spowoduje automa- I
tycznie nagłego odrodzenia się polskiej edukacji.
Trzeba nastawić się na proces ciągły i długotrwały,
obliczony na dziesięciolecia. Ale już trzeba rozpocząć
te prace, podejmując zarazem bezkompromisową walkę ze
wszystkimi czynnikami i siłami, które zechcą tę pracę
hamować, zniekształcać lub wprost sabotować. Demokraty­
zacja szkoły 1 jej uspołecznienie są jedyną dziś szan­
są na uratowanie wychowania w Polsce, tym" samy więc -
na obronę 1 zachowanie tożsamości narodowej Polaków.

AS 38 ZESPOŁY FROOKAMOWE SI

ZESPÓŁ

ZWIĄZEK WOBEC WŁADZ PAŃSTWOWYCH I PZPR
15.-17.09.w Warszawie obradował Zespół XI pod prze­

wodnictwem A.Małachowskiego /Mazowsze/l L.Kaczyńskiego
/Gdańsk/.

Obrady rozpoczęło wystąpienie S.Krukowskiego /Mazow
sze/ł który stwierdził, że konieczne są zmiany modelu
systemu politycznego w Polsce. Należy zmienić ordyna­
cję wyborczą, zlikwidować monopol FJN na zgłaszanie
kandydatur na posłów i radnych, stworzyć w Sejmie Izbę
Samorządową. Wszystkie te zmiany można - jego zdaniem
- wprowadzić opierając się na zasadach zagwarantowa­
nych w Konstytucji.

Ustosunkowując się do wypowiedzi Krukowskiego czę^ć
dyskutantów zgadzała się, że Konstytucja #aje społe­
czeństwu dWł.6 możliwości działania. Inni byli zdania,
że konieczne są zasadnicze zmiany ustrojowe, i że ze
względów propagandowych nie można się zgodzić na zawar
te w Konstytucji i w Statucie "Solidarności" sformuło­
wania o kierowniczej roli partii.

Zwrócono uwagę, że obecnie w Folsce panuje system
klasowy, w którym wszystkie środki materialne skupione
są w rękach aparatu partyjnego, stanowiącego w istocie
klasę panującą i dysponującego ponadto środkami przy­
musu i propagandy. Mówiono m.in., że Związek powinien
pozyskać doły partyjne i starać się wypracować program
który byłby do przyjęcia przez społeczeństwo, akceptu­
jące w zasadzie idee socjalizmu.

Podkreślano, że aby zapobiec powrotowi do sytuacji
sprzed sierpnia "Solidarność" musi stworzyć strukturę
"kontrpaństwa", a już obecnie w aparacie związkowym
pojawiają się cechy aparatu władzy. Jako przykład poda
no tu próby uzależnienia prasy związkowej, dyktator*
•kie zapędy niektórych działaczy.

Wśród delegatów zarysował się wyraźny podział na
dwie grupyt "fundamentalistów" i "pragmatyków", które
przez cały czas obrad nie mogły uzgodnić stanowisk.Zgo
dzono się tylko, że w obecnej sytuacji nalcly realizo­
wać cele doraźne. Jednym z nich jest uwiarygodnienie
Sejmu i Rad Narodowych.

Rozważając problem wolnych wyborów do rad narodowych
stopnia podstawowego stwierdzono w dyskusji, że mają
one szanse zostać zaakceptowane przez władze, ponieważ
nie zagrażają kierowniczej roli PZPR.

Były również głosy /mec. Slła-Nowicki, A.Wielowiey­
ski/ wskazujące, że zadaniem Zespołu jest znalezienie
najlepszego w obecnych warunkach sposobu ułożenia sto­
sunków z partią i rządem, a nie marzenie o zmianie
ustroju. Zwracano też uwagę na konieczność uwzględnie­
nia warunków geopolitycznych Polski.

16.09. Zespół obradował w trzech grupach roboczych
/fundamentaliści, pragmatycy i grupa Bamorządowa/.

17.09. odbyło się ponownie spotkanie plenarne całe­
go zespołu, na którym przedstawiono dwa warianty doku­
mentu. W czasie kilkugodzinnej dyskusji nie udało się
wypracować wspólnego tekstu
pierwszej części dokumentu: Komisji Programowej przeka­
zano dwie wersje - "fundamentalistów" 1 "pragmatyków"
/patrz! s.32/. Druga część dokumentu jest wspólna/patrz s.

Oprać. E.Milewicz
P R O P O Z Y C J E D O P R O G R A M U

Projekt fundamentalistów /wariant 1/
1. Dotychczasowy system sprawowania władzy w naszym

kraju uległ załamaniu. Widocznymi oznakami załamywania
się systemu są kolejne protesty społeczeństwa w latach
1956, 1968, 1970, 1976 i 1980. Protesty te były wyra­
zem sprzeciwu wobec niszczącego człowieka systemu
wszechwładzy aparatu partii.

2. Panujący system zawłaszczył idee i hasła w imię
których ruch robotniczy przez stulecie walczył o spo­
łeczne 1 ekonomiczne wyzwolenie. W dzisiejszym społe­
czeństwie aparat partyjny ustanowił monopol na decyzje
we wszystkich sferach życia społecznego, gospodarczego
i kulturalnego. Stał się klasą panującą, która skupiła
w jkdnych rękach trzy zasadnicze elementy władzyiwłas-
ność, przymus i propagandę. Zamiast obiecywanego społc
czeństwa bezklasowego zbudowano najbardziej klasowe
społeczeństwo w dziejach, społeczeństwa, na którego
jednym biegunie skupiona jest władza polityczna, gospc
darcza 1 doktrynalna, a na drugim - pozbawione wszyst­
kiego masy ludowe.

Posługiwanie się hasłami sprawiedliwości społecznej
równości społecznej 1 niezawisłości kraju oraz ideolo­
gią marksizmu leninlzmu stanowi zasłonę dymną dla rea­
lizacji własnych, egoistycznych Interesów klasy panuji
cej. Sposobem realizacji tych interesów jest tzw."kie­

rownicza rola partii", polegająca na ubezwłasnowolnie­
niu konstytucyjnych organów przedstawicielskich wcie­
laniu się w administrację państwową i gospodarczą po­
przez nomenklaturę. Prowadzi to do uzurpowania sobie
przez aparat partii monopolu na władzę, prawdę i nie­
omylność. Zasadę tę uważamy za niemoralną. Za niegod­
ne uważamy przedstawianie przez PZPR siebie jako wy­
łącznej siły sprawczej naszych osiągnięć. Lata 1980 i
1981 jasno wykazały, że wysiłki narodu były wręcz ni­
weczone.

3. Broniąc dotychczasowego systemu aparat władzy
nie może być wiarygodnym partnerem społeczeństwa, a
zatem i naszego Związku. Istnieje głęboka potrzeba
wprowadzania faktycznego ludowładztwa, tym bardziej,
że jest ono potwierdzone zapisem konstytucyjnym.Aby
zasada ta stała się faktem niezbędne jest wprowadze­
nie pluralizmu w życiu społeczno-politycznym, tj. za­
sady wielopartyjnoścl oraz możliwość swobodnego wybo­
ru różnych programów światopoglądowych przez społe­
czeństwo, choć zdajemy sobie sprawę, że w istnieją­
cych realiach możliwe Jest jedynie sprowadzenie pań­
stwa - właściciela, i państwa doktrynera do roli zwy­
kłej władzy. W dążeniu do społecznej kontroli tej wła
•dzy będziemy współdziałali ze wszystkimi niezależnymi
od czynników zewnętrznych organizacjami społecznymi.

4. Monopol władzy gospodarczej w rękach władzy po­
litycznej jest zasadniczą przyczyną kryzysu gospodar­
czego. Jego przezwyciężanie wymaga rzeczywistego uspo
łecznienia własności środków produkcji poprzez prze­
kazanie ich w ręce załóg. Instytucjonalną formą-inge­
rencji władzy politycznej w sferę produkcji i zarzą-
dania są zakładowe komitety partii. Aby wprowadzić
rozdział władzy politycznej od uospodarczej należy m.
in. zlikwidować system namiestnictwa politycznego w
zakładach pracy, tym bardziej że w praktyce sporwa-
dza się on do rozgrywek personalnych, zakłócających
normalny rytm pracy.

Wszystko to stanowi niezbędne warunki wyjścia z krj
zysu ekonomicznego 1 prawidłowego rozwoju naszej gos­
podarki.

5. Główne zadanie naszego Związku to wskazywanie a
także usuwanie przyczyn, a nie tylko walka z objawami
obecnego kryzysu.

"Solidarność" nie walczy o władzę dla siebie: nie
chce stać się partią polityczną. Działamy jednak w
systemie, w którym naszym.pracodawcą jest państwo zor­
ganizowane w oparciu o zasadę trójpanowania. Chcemy,
aby Ideały, o które robotnicy walczyli od ponad stu
lat, zostały wreszcie zrealizowane.

Projekt pragmatyków /wariant!!/
Niezależny Samorządny Związek Zawodowy "Solidarnoś<

powstał jako organizacja zawodowa a zarazem strona po­
rozumień sierpniowych, na których opiera się demokra­
tyczna przebudowa życia publicznego w Polsce.

Kryzys ogarniający wszystkie dziedziny życia ztio
rowego a także zakres oczekiwań społecznych irwiązanycl
z "Solidarnością" przesądziły o charakterze* nauzego
Związku. Jesteśmy od początku i pozostać musimy związ­
kiem zawodowym a zarazem ruchem społeczny)?*, ktc'ry dzlf
łaniami swymi obejmuje szeroki zakres problerc-5) życia
publicznego. Jest to zgodne z treścią porozumiei1 sierj
niowych i znajduje oparcie w przepisać!: Konstytucji :.
PRL /art. 84 i 85/.

Związek nasz dostrzega realia ukształtowane w powo­
jennej Europie. Częścią tych realiów jest także zasad­
niczy kształt polityczny PRL. Pierwszy punkt Porozu­
mienia Gdańskiego traktujemy zgodnie z tą zasadą Jako
zobowiązanie do nleasplrowanla Związku do władzy poli­
tycznej w państwie. Realizm musi być jednak obustron­
ny. Inaczej nie byłby możliwy do utrzymania. Stan ubes
własnowolnienia społeczeństwa, trwający od z górą
trzech dziesięcioleci musi się zakończyć. Wymaga to:
po pierwsze - jasnego i jednoznacznego wyrzeczenia si«
użycia siły wobec społeczeństwa, vrabec jego pokojowych
poczynań 9akcji protestacyjnych, strajków, pokojowych
demonstracji ulicznych, organizowania samorządów/.Po
drugie - uznania przez władze PZPR 1 państwowe uzyska­
nego już przez społeczeństwo zakresu swobód za niena­
ruszalny i zaniechania prób jego ograniczania, a takż(
uznania pluralizmu światopoglądowego, kulturalnego i
społecznego w życiu publicznym i w instytucjach publi­
cznych.

NSZZ "Solidarność" w ciągu przeszło rok trwającej
działalności podejmował przedsięwzięcia w różnych sfe
rach życia społecznego. Wynikało to z warunków w ja­
kich przyszło mu działać, z faktu że jest stroną poro­
zumień sierpniowo-wrześniowych, do których wypełniani*
dąży zgodnie z wolą swych członków i olbrzymiej więk­
szości społeczeństwa, wreszcie dlatego, że jest naj­
większą 1 ponoszącą największą odpowiedzialność orga­
nizacją szerokiego frontu sił odrodzenia narodowego.
Tak więc Związek nasz zająć się musiał problemami pra­
worządności, wolności przekonań, prawem do organizowa­
nia się rolników Indywidualnych 1 innych grup społecz­
nych właściwym kształtem naszej oświaty, służby zdro-

ZES.rOL? PROGRAMOWE 3i

wia itd. Wszystkie te przedwięwzięcia miały w istocie
charakter kontroli władzy. Dziś1 jednak sytuacja się
zmieniła. Zagrożone są materialne podstawy egzystencji
naszego narodu. W obliczu groźby głodu i nędzy musimy
podjąć walkę o reformę systemu zarządzania gospodarką
i rządzenia państwem gdyż jest to jedyna droga ocale­
nia. Jest to walka o chleb, którą związek prowadzić
musi, a nie walka o władzę polityczną. Musimy inicjo­
wać i wspierać nowe formy organizacyjne, które pozwo­
lą masowm pracującym wziąć w swoje ręce sprawy produk­
cji i dystrybucji dóbr. Chodzi o samorządy. Tylko one
wyzwalając społeczną inicjatywę, energię mas mogą ura­
tować kraj i nas wszystkich, zapewnić chleb naszemu ni
rodowi. Niekwestionowanie społecznych inicjatyw samo­
rządowych w przedsiębiorstwach instytucjach i regio­
nach, zgoda na powołanie ogólnokrajowej reprezentacji
pracowników to podstawowe wymogi realistycznego stosur
ku władzy do społeczeństwa.

Gwarantem realizacji programu ratowania kraju jest
"Solidarność", wszyscy jej członkowie, niezależnie od
swej przynależności politycznej. Nigdy nie próbowaliś­
my jako Związek oddziaływać poprzez swych członków na
PZPR 1 żądamy od PZPR by nie czyniła takich prób w sto
sunku do "Solidarności". Związek nasz w obronie naj­
istotniejszych dla narodu wartości a zwłaszcza poprzez
czynniki zewnętrzne przeciwstawia się zdecydowanie co­
raz częstszym próbom skłócania i czynienia rozjtamów
wśród załóg na partyjnych i bezpartyjnych, członków
"Solidarności" 1 członków związków branżowych. Jed- •
ność świata pracy zademonstrowana ze szczególną siłą
w końcu marca 1981 roku jest najskuteczniejszą zaporą
chroniącą przed konfrontacją i obcą interwencją.

Stojąc na stanowisku jedności świata pracy jako za
sady podstawowej nie możemy jednocześnie ograniczać
naszym członkom prawa do aktywności politycznej. Doty­
czy to członków PZPR będących w naszym Związku a tak­
że reprezentantów innych kierunków i tendencji.Strze­
gąc zgodnie z Porozumieniem Gdańskim prawa do swobod­
nego wyrażania poglądów będziemy chronić niezależną
działalnpść polityczną, wspierać odrodzenie niezależ­
nej myśli politycznej związane z tym inicjatywy klubo­
we, partyjne i wydawnicze. Jednocześnie uznając pierw­
szeństwo zasady jedności Związku nie możemy zgodzić
się na tworzenie związanych z "Solidarnością" partii
politycznych, których działania mogłyby tej jedności
zagrozić.

« I W I I IIMI l»

1. Stan, w jakim w 1980 r.znalazło się społeczeństwo
polskie /sprawy wewnętrzne kraju i jego gospodarka/,
a który w 1981 r. znacznie się pogorszył, zmusza nas
do znalezienia środków, które maksymalnie szybko i
skutecznie umożliwiła zaangażowanie społeczeństwa w
proces podniesienia kraju z upadku. Naród z tysiąclet­
nią historią, będący źródłem władzy państwowej powinien
doprowadzić do autentycznych zmian w sposobie sprawo­
wania władzy i zreformowania jej aparatu, którego
struktura pomimo wstrząsów społecznych w ciągu lat
1980-81 pozostała niezmieniona i utrwala istniejący
układ przeciwstawny i władza państwowa - społeczeństwo.
2. Polska znajduje się przed historyczną szansą nie
tylko unowocześnienia systemu gospodarowania, lecz ta­
kże sposobu sprawowania władzy państwowej. Reforma
aparatu władzy nie może być dokonywana na uboczu re-

» formy gospodarczej. Wymaga ona rozwiązania 1 rozwi­
nięcia koncepcji samorządności społecznej nie tylko w
przedsiębiorstwach, lecz także w jednostkach podziału
terytorialnego państwa i w Innych sferach życia społe­
cznego.
3. Założenia do projektu ustawy o radach narodowych
nie stanowią wystarczającej podstawy do realizacji ko­
ncepcji samorządności terytorialnej. Rozwiązanie tego
problemu może zapewić powołanie opartego na rzeczywis­
tej reprezentacji społeczności lokalnej samorządu te­
rytorialnego. Samorząd ten działać powinien w jedno­
stkach podziału terytorialnego kraju. Aktualny po­
dział terytorialny kraju wymaga w przyszłości zmian,
które muszą brać pod uwagę względy ekonomiczne, komuni­
kacyjne, osadnicze, kulturowe i historyczne. Zmiany
te winny uzyskać akceptację zainteresowanej ludności.
4. Polityczną gwarancją samorządności terytorialnej
są demokratyczne wybory, uregulowane w ordynacji wy­
borczej. Samorząd winien posiadać samodzielność pra­
wną, organizacyjną i majątkową. Wiąże się to z wypo­
sażeniem jednostek administracyjnych samorządu teryto­
rialnego w osobowość prawną. Gospodarkę finansową sa­
morządu powinna cechować samodzielność oparta o włas­
ność komunalną /samorządową/, dochody z podatków i op­
łat lokalnych oraz dotacje centralne, służące wyrów­
naniu dysproporcji w rozwoju różnych jednostek tery­
torialnych. Podstawą prawną działalności samorządu
terytorialnego będą oprócz ustaw i opartych na nich
przepisów wykonawczych, postanowienia prawa lokalnego,
stanowionego przez samorząd terytorialny. Kompetencje
samorządu powinny obejmować całokształt spraw dotyczą­
cych mieszkańców danego terenu oraz udział w kształto­
waniu polityki ogólnonarodowej w zakresie programu ro-

| ! ! i I I

At 38
zwoju społeczno-gospodarczego, kulturalnego i zagospo­
darowania przestrzennego. Dla wykonywania swoich kom­
petencji organy przedstawicielskie samorządu teryto­
rialnego /rady/powołują kierowników organów adwinistra-
cji lokalnej /wykonawcze/, przed nimi odpowiedzialnych.
Organy te nie stanowią części administracji państwowej
/rządowej/. Organom tym władza państwowa może poruczyć
wykonywanie pewnych swoich kompetencji w terenie w us­
tawowo ustalonym zakresie. Nie uchybiałoby to istnieniu .
ogniw centralnego aparatu państwowego w terenie, niezbę­
dnych dla prawidłowego funkcjonowania państwa, jak woj­
sko, urzędy górnicze, kolej, cło itp. Organy te byłyby
obowiązane do koordynacji z samorządem terytorialnym
swoich działań w zakresie dotyczącym spraw lokalnych.
Samorządy terytorialne miałyby prawo tworzyć porozumie­
nia i związki, tworzyć wspólne fundusze,przedsiębiore
stwa i zakłady użyteczności publicznej.oraz inne insty­
tucje. Samorządy terytorialne mogą oddziaływać na prze­
dsiębiorstwa społeczne i inne wyłącznie za pomocą po­
siadanych na mocy ustaw bodźców ekonomicznych 1 fina­
nsowych, jak ulgi i zwolnienia podatkowe. Nadzór nad

, działalnością samorządu terytorialnego powinien być
sprawowany przez rady wyższego szczebla, zaś nad ra-'
dami wojewódzkimi przez Sejm za pośrednictwem specja­
lnie do tego celu powołanej komisji. Przewiduje się
zaskarżalność uchwał. Nad zgodnością uchwał z prawem
czuwać powinien sąd administracyjny. Odrębnej regulacji
ustawowej wymaga organizacja i funkcjonowanie miejs­
kiego i wiejskiego samorządu mieszkańców. Celem ro«-
szerzenla samorządnego zarządzania interesami kraju na-
laży wprowadzić tradycyjne formy demokracji bezpośre­
dniej, inicjatywy ludowej i głosowania ludowego /re­
ferendum/, zarówno na szczeblu centralnym, jak i lo­
kalnym. Niezależnie od tego inicjatywa ustawodawcza, po­
winna przysługiwać także związkom zawodowym. Inicjaty­
wa ludowa oznacza prawo do występowania z projektami
ustaw oraz uchwał o charakterze lokalnym. Referendum
jest najwyższą formą wyrażania woli przez społeczeńs­
two .
5. Oprócz samorządu terytorialnego działają inne posta­
ci organizacji samorządowej, jak samorząd pracowniczy,
rolniczy, zawodowy i spółdzielczy, z którymi samorzą­
dy terytorialne powinny współpracować. Istnienie tych
samorządów określa potrzebę stworzenia ich reprezenta­
cji na szczeblu naczelnym państwa. Popieramy zatem ini­
cjatywę powołania drugiej izby Sejmui
wariant_I o charakterze społeczno-gospodarczym, w skład
jej powinni wchodzić delegaci samorządów pracowniczych,
zawodowych, związków zawodowych, innych organizacji za­
wodowych, spółdzielczości i innych organizacji^-óchara-
kterze społeczno-gospodarczym, jak np.Stowarzyszenie
Konsumentów. Izba ta posiadałaby kompetencje inicjaty­
wy 1 współstanowienia ustaw dotyczących życia ludzi
pracy, a przede wszystkim ustaw o charakterze gospoda­
rczym i społecznym. Izba ta sprawowałaby kontrolę nad
działalnością ministrów resortów gospodarczych i so­
cjalnych /absolutorium/.
warian£_II tzw.Izba Samorządowa. W skład jej powinni
wchodzić przedstawiciele samorządów pracowniczych, za­
wodowych, spółdzielczych, rolniczych i przedstawicie­
le ruchów konsumenckich. Izba ta powinna mieć wpływ na
powoływanie i odwoływanie ministrów resortów gospodar­
czych i społecznych i kontrolę nad nimi, prawo do sa­
modzielnego stanowienia ustaw gospodarczych. Oznaczała­
by to podział materii ustawodawczych między dwie izby
Sejmu. Celem Utworzenia Izby Samorządowej jest roz-.
dział władzy politycznej od gospodarczej. Kierunek re­
formy typu samorządowego wymaga stworzenia instytucjo--
nalnych gwarancji koniecznych warunków działania samo­
rządnych przedsiębiorstw. Pozostawienie władzy gospo­
darczej poza drugą Izbą Sejmu stwarza ryzyko uniemoż­
liwienia reformy samorządowejx'.

Przy naczelnych i centralnych organach administracji
państwowej powinny istnieć społeczne ciała konsultacyj­
ne i opiniodawcze, złożone z przedstawicieli organiza­
cji społecznych, samorządowych, ektpertów i przedstawi­
cieli administracji rządowej.
6. Skoro prawo powinno być wyrazem woli 1 interesów
społeczeństwa, to organy przedstawicielskie powinny po- *
chodzić z autentycznych wyborów. Wymaga to wprowadzenia
do ordynacji wyborczej prawa do swobodnego zgłaszania
kandydatów na posłów i radnych przez organizacje poli­
tyczne, społeczne 1 pracownicze oraz grupy obywateli,
a także formułowania przez nie programów wyborczych.
Pozostawanie organizacji, grup obywateli poza FJN lub
inną podobną organizacją nie może ograniczać tego pra­
wa. Należy zapenlć udział przedstawicieli sił społe­
cznych w pracach komisji wyborczych wszystkich szczeb­
li. Ordynacja musi również w sposób jednoznacznie okre­
ślony regulować tryb odwoływania posłów i radnych bez­
pośrednio przei wyborców. Należy znieść prawo odwoływa­
nia radnych przez radę, pozostawiając je wyłącznie wy­
borcom.
7. Z początkiem lutego 1982 r. powinny zostać wyłonio­
ne rady szczebla podstawowego w drodze wolnych i de­
mokratycznych wyborów. Powinna zostać zatem w trybie

AS S8 ZESPOLZ PROGBAMOWE j 4
pilnym Opracowana ordynacja wyborcza uwzględniająca o-
kreślone wyżej zasady systemu wyborczego. System wy­
borczy do rad wojewódzkich oraz do pierwszej /polity­
cznej/ Izby Sejmu wymaga rozpatrzenia przez zespół ro­
boczy powołany przez KKP. W świetle koniecznych zmian
systemu przedstawicielskiego powstaje potrzeba dokona­
nia stosownych zmian w Konstytucji.

x/ Projekt ten oparty jest na materiałach Sieci.

ZESPÓŁ XII
K ZWIĄZEK I INNE RUCHY SPOŁECZNE

i 14-15 i 18-19.09. w siedzibie OPS-Z w Warszawie
obradował XII Zespói Tematyczny Komisji Programowej
I Krajowego Zjazdu Delegatów NSZZ "Solidarność".Prze­
wodniczył J.Bartczak /Reg. Środkowo-Wschodni/.

14.09 zajęto się ustaleniem generalnych zasad
określających stanowisko Związku wobec innych ruchów
społecznych. Przyjęto, że podstawową zasadą powinien
być pluralizm.

W pierwszej części dyskusji akcentowano znaczenie
Kościoła katolickiego w życiu kraju. Uznano, że Zwią­
zek nie powinien preferować żadnego wyznania, lecz
przyjąć zasadę pluralizmu. Przyznając Kościołowi ogroi
ne zasługi dla "Solidarności", powinno się z nim współ
działać jedynie wówczas, gdy interesy obu Instytucji
są niewątpliwie zbieżne.

Następnie mówiono o stosunku "Solidarności" do ru­
chu spółdzielczego. Stwierdzono, **i«9«> tm/uM wi­
nien być popierany, gdyż jest to korzystne z punktu
widzenia celów gospodarczych Związku. Podkreślono,iż
1/3 członków "Solidarności" to spółdzielcy.-

15.09. rozpoczęto obrady od omawiania kwestii ru-
chów młodzieżowych. Ustalono, że problem ten powinien
tojrć omówiony w odrębnym dokumencie programowym. Szczei
golną uwagę poświęcić należy dwóm nowopowstałym orga­
nizacjom: Niezależnemu Ruchowi Harcerskiemu i Nieza­
leżnemu Zrzeszeniu Studentów. Uznano za wskazane pod­
pisanie porozumień z tymi, organizacjami. Kwestią spor
ną było poparcie Związku dla kręgów im.A.Małkowskiego
działających w ZHP.

Zwracano uwagę na połowiczność ich odnowlcielskich
działań. Stwierdzono przy tym, że jest to niebezpie­
czeństwo wszelkich ruchów oddolnych w organizacjach
inspirowanych przez władze.

Zajęto się też sprawą organizacji akademickich Lit­
winów, Ukraińców i Białorusinów, którym odmówiono re­
jestracji. Łączyła się ona w dyskusji z problemem
mnMnaiu narodowych. Podkreślano, że Związek powi­
nien popierać ich walkę o zdobycie pełnych praw. Pos­
tanowiono przekazać Komisji Programowej projekt posła­
nia I KZD do Białorusinów, Litwinów i Ukraińców w Pol­
sce, /patrz: a..16/

Zebrani zgodnie podkreślali pozytywny stosunek
Związku do kół kombatantów przy "Solidarności" i nega­
tywny do ZBOWlD-u jako przedmiotu manipulacji władzy.
Spierano-się, jedynie - ze względówtaktycznych - o
dobitność sformułowań. Postanowiono przedstawić pro­
jekt posłania do wszystkich bojowników o niepodległość
Polski ./patrz: 8.35/ .

Dyskutując o związkach branżowycKYzńalezionó możli­
wości współpracy z nimi. Uznano natomiast - mimo zas­
trzeżeń co do ich przyszłej roli - że możliwe jest
współdziałanie ze związkami autonomicznymi.

Postulowano,aby Związek popierał NSZZ RI "Solidar­
ność" i wszystkie inicjatywy rolnicze, które są ko-
rzyatne*dla gospodarki.

Kontrowersje wywołała sprawa popierania i udziela­
nia pomocy partiom politycznym, zarówno tym, które twe
rzą członkowie Związku,jak i powstającym poza nim.
Twierdzono, że w interesie "Solidarności" leży popiera
nie wszystkich tworzących się partii, gdyż przyspiesza
to 1 tak nieunikniony ich rozwój,a "odpolltyczni" Zwla
zek. Zwrócono uwagę na to, że deklarowanie poparcia
dla jakichkolwiek partii jest niebezpieczne,gdyż daje
władzom pretekst do mnożenia sytuacji konfliktowych.

Uznano, że Związek nie może współdziałać z FJN.
1 8 T 1 9 . 0 9 . 1fe<Lcićjowcyn,o .ptopoiycje/ proorołwonŁ.'WMCĄMO

za oczywiste poparcie Związku dla tych towarzystw nau­
kowych, kulturalnych i regionalnych, których działanie
na rzecz rozwoju kultury i świadomości w społeczeń­
stwie są autentyczne 1 wiarygodne. W sprawie kręgów lit
A.Małkowskiego zdecydowano ostatecznie, że związek mo­
że je popierać, ze względu na przydatność ich działań,
w środowiskach młodzieży.

Wysunięto nowy probierni samoobrony gospodarczo-spo-
łecznej w obliczu zimy i kryzysu, który uznano za naj­
bardziej pilny. Stwierdzono, ze Związek powinien zale­
cić wszystkim ogniwom utworzenie specjalnych służb,
które opracowałyby konkretny plan działań. Postanowio­
no zwrócić się do Komisji Programowej z wnioskiem utwo
rżenia osobnego Zespołu dla opracowania tego problemu.

Z uwagi na to, że ciężar obecnej sytuacji bytowej
spoczywa w największej mierze na kobietach, wskazano
na konieczność zwrócenia się dp organizacji kobiecych.

Propozycje programowe oraz projekty posłań przeka­
zano Komisji Programowej.'

Oprać. A.Schiller

P R O P O Z Y C J E D O P R 0 G R A M U
Zakres rzeczowy prac Zespołu określony został przez

Komisję Programową i obejmował: związki zawodowe, inne
organizacje samorządowe 1 spółdzielcze, organizacje pc
lityczne i inicjatywy społeczne. Zespół obradował w
Warszawie w dniach 14-15 i 18-19.09. Przebieg obrad
przedstawia załączony protokół. Wyniki prac - zespół
wniosków do programu - ujmuje niniejszy tekst. W kwes­
tiach szczególnej wagi sformułowano projekty dokumen­
tów, stanowiące załączniki.

Wychodziliśmy z następujących założeń:
- ideały demokratyczne wyznaczają nasz stosunek do
wszelkich organizacji i ruchów społecznych według za­
sad pluralizmu, -
- stanowisko wobec innych organizacji 1 ruchów społe­
cznych uzależnia się od tego, czy cele i działania od­
powiadają dążeniom Związku,
- uważamy, że organizacje te powinny stać się samo*
dzielne i samorządne i będziemy wspierać ich działania
w tym kierunku.

Określiliśmy kryteria, pozwalające ustalić stosunek
Związku do poszczególnych organizacji i ruchów wyróż­
niając: te, które istniały do lipca-sierpnia 1980 r.
i te, które były prekursorskie wobec protestu sierp­
niowego lub z niego wyniknęły? oraz te, które są au­
tentycznie społeczne od tych, których działanie jest
wynikiem manipulacji władzy. Proponujemy też następu­
jące formy współpracy i współdziałania:
- agendy, czyli wchłonięcie danej organizacji przez
Związek,
- porozumienia: na zasadzie umowy lub za3adach konfe­
rencji,
- patronatu.
Samoobrona społeczno-gospodarcza w obliczu zimy 1 kry­
zysu.

Uważamy tę sprawę za najbardziej palącą1 W formie
zalążkowej samoobrona taka już samorzutnie powstaje,bj
ją zintensyfikować "Solidarność" powinna niezwłocznie
powołać we wszystkich swoich ogniwach specjalne służ­
by ż konkretnym planem działania. Podstawowymi obsza­
rami działania powinny być: rejon zamieszkania /osie­
dle, mniejsze miejscowości/ oraz miejsce pracy, w tym
pierwszym podstawową sprawą jest organizacja :.iopatrz«
nia /planowanie dostaw i zastąpienie kolejek zapisami/
opieki nad niepełnosprawnymi, usług bytowych, komunlki
cji oraz walki z awariami i skutkami klęsk żywiołowych
Szczególną uwagę zwrócić trzoba na kwestie opału,wy­
korzystując odpady i lokalne źródła energii. Haleiy
wykorzystywać potencjał wytwórczy, naprawczy czy tram
portowy zakładów pracy, bez szkody dla ich zadań pod­
stawowych. Usprawnić uzupełniające zaopatrzenie w żyw­
ność /dystrybucja pomocy zagranicznej/, współdziałając
z wiejską "Solidarnością" i aktywizując produkcję rol­
ną /odpadki na pasze wzamlan za produkty/. Podjąć
współpracę ze wszystkimi instytucjami i organizacjami
od Kościoła, PCK i spółdzielczości poczynając.

Problem wykracza poważnie poza zakres tematyczny na
szego zespołu. Proponuje się więc powołanie przez
Zjazd odrębnego Zespołu /XIV/, z udziałem ekspertów z
zadaniem opracowania koncepcji doraźnych działań Zwląl
ku oraz ustalenia zasad koordynacji ogólnopolskiej 1
regionalnej w duchu powyżej postulowanym.
Związki zawodowe.

Popieramy ruch niezależnych związków zawodowych we
wszelkich ich formach i przejawach, deklasując goto­
wość poparcia i współpracy na zasadach wzajemności.
Branżowych związków zawodowych ale uznajemy za auten­
tyczną reprezentację pracowniczą, lecz za spadkobiercę
CRZZ, czyli ekspozyturę rządu i PZPR. Krystalizowanie
się postaw Autonomicznych Związków Zawodowych obserwu­
jemy z najwyższą uwagą, stwierdzając z przykrością ich
słabą odporność na manipulację władz, co nie rokuje do
brych perspektyw, pożądanej skądinąd pomiędzy "Soli­
darnością" ą nimi, współpracy.
Ruch spółdzielczy

W odrodzeniu autentycznej spółdzielczości w Polsce
widzimy ważne ogniwo zarówno reformy gospodarczej jak

ZESPOŁJ PFOGFAMOWE

1 demokratyzacji życia całego społeczeństwa. Powinniś­
my działać na rzecz ustanowienia nowego prawa spółs
dzielczego, które zagwraantuje możliwość rozmaitych
form działania społecznego na zasadach spółdzielczych
1 aktywizowania w dziedzinie gospodarczej szerokich
rzesz ludności. Udzielić należy poparcia konkretnym
Inicjatywom Organizowania autentycznych spółdzielni
oraz propagować ruch spółdzielczy. ,
Towarzystwa naukowe, kulturalne, regionalne.

Postulujemy szczególne zainteresowanie i źyczli-
wość Związku dla ruchu organizacji i stowarzyszeń nau­
kowych, zawodowych oraz regionalnych. Były one długo
jedyną nieraz formą podtrzymywania autentycznych wię­
zi Środowiskowych, niszczonych centralistyczną poli­
tyką partii i państwa. Odegrały istotną rolę kultural
ną i oświatową. Uczyły prawdziwej 1 rzetelnej inicja­
tywy obywatelskiej, pracy u podstaw. W warunkach dyk­
tatury partyjnej - aroganckiej i dyletanckiej - nie
mogły jednak ani rozwinąć swych działań na miarę spo­
łecznych oczekiwań i możliwości, ani też ustrzec się
od aktywności fasadowych jedynie, od poddawania się
propagandowym i personalnym manipulacjom. Pozwalały
się wręcz paraliżować i wasalizować, czego przykładem
rabże być sytuacja wielotysięcznej 1 silnej organizaci
polskich inżynierów i techników - NOT.

Organizacje i stowarzyszenia, o których mowa, po­
winny spotkać się, z silnym poparciem NSZZ "Solidarnoś
Poparcie to jednak musi być uwarunkowane•autentyzmem
1 wiarygodnością tych Instytucji w ich środowiskach
społecznych - ogólnopolskich i regionalnych. Zwracamy
•ię o to w pierwszym rzędzie do członków naszego zwią
zku, będących jednocześnie członkami tych organizacji
1 stowarzyszeń, by kontynuowali i tam dzieło odnowy.
Wyciągnięcie organizacyjnych, programowych i personal
nych konsekwencji z dotychczasowych doświadczeń oraz
określenie się wobec obecnej sytuacji w kraju, społe­
cznych potrzeb i perspektyw, zadecyduje ó sensie i
skuteczności Waszych działań.
Ruch kombatancki

Związek powinien silnie popierać odrodzenie ruchu
kombatanckiego ^rzez głębokie reformy istniejących 1
stworzenie nowych form organizacji środowiskowych kom
batantów.

Związek wspomagać będzie ruch kombatancki w jego
walce o naprawianie krzywd, wyrządzonych części komba:
tantów 1 ich rodzinom, represjonowanym, więźniom obo-i
zów, łagrów i zsy łek - przez rozciągnięcie uprawnień
wynikających z karty kombatanta na wszystkich bojowni'
ków sprawy niepodległości, niezależnie na jakich fron
tach i w jakich organizacjach zbrojnych walczyli i
gdzie po wojnie przyszło im żyć.

Związek poprze starania o nadanie niezależnemu ru­
chowi kombatanckiemu "Solidarność" osobowości prawnej

Związek zwraca uwagę na konieczność ścisłego rozll-
czenla władz państwowych z przeznaczenia 1 wykorzysta
nla funduszy otrzymanych od rządu RFN jako odszkodowań
dla ofiar represji hitlerowskich.

Znaczenie poruszonych problemów wymaga zwrócenia
się Zjazdu wprost do kombatantów, w formie posłania,
którego projekt przedstawia się w załączeniu.
Organizacje młodzieżowe

Związek z życzliwością obserwować będzie te zmiany
zachodzące w ruchu młodzieżowym, u źródeł których le-:
ży dążenie autentyczności i pluralizmu myślenia 1 dzl<
łania. Przede wszystkim Związek powinien określić zasi
dy współdziałania z nowym ruchem harcerskim i studenc­
kim zorganizowanym w Niezależnym Ruchu Harcerskim,
Niezależnym Zrzeszeniu Studentów a także z kręgami im
A.Małkowskiego, działającymi w ramach ZHP. Uważamy,że
kontakty z Niezależnym Ruchem Harcerskim oraz NZS-em i
powinny stać się przedmiotem odrębnych porozumień gwa­
rantujących samodzielność prawno-organizacyjną 1 fi- I
nansową tych nowopowstałych organizacji. Uważamy, że
Związek powinien też wspierać organizacyjnie 1 mate­
rialnie działalność różnego typu organizacji młodzie­
żowych i dziecięcych, które mają na celu wychowania
młodego pokolenia w prawdzie, niezależności i samorząd
noścl np. Związek Młodzieży Pracującej "Robotnik".
Sprawy narodowościowe
Dotyczy to ok. 900 tys. obywateli naszego kraju, któ­
rych albo pozyskamy dla odnowy, albo stracimy na rzecz
PZPR. Ze względu na złożoność sprawy oraz jej szczegół
ną wagę proponujemy bezpośrednie zwrócenie się Zjazdu
do Białorusinów, Litwinów 1 Ukraińców w formie posła­
nia, którego projekt zawarty jest w załączniku.

W odrębnym trybie należy nawiązać kontakty z auten­
tycznymi przedstawicielami tych narodów w Polsce i
opracować wytyczne szczegółowe polityki Związku, gdyż
każdy z żyjących w Polsce narodów, nawet mniej licz­
nych niż wymienione, ma inną sytuację i problemy.
Organizacje kobiece

W polu uwagi Związku powinny również znaleźć się or
ganizacje kobiece zrzeszające wiele naszych członkiń.
Związek zd.-• sobie sprawę z licznych 1 bardzo cięż*
kich obowiH. ,;ów, spowodowanych kryzysem społeczno-gos­podarczym. Zdaje sobie też sprawę, że tych trudności

AS ze
; oraz kosztów psychicznych kobieta, w głównej mierze

czuwająca nad bytem i organizacją życia rodziny, pono­
sić będzie wraz z narastaniem kryzysu, coraz więcej.

Związek nie tylko liczy na wyrozumiałość 1 dużo do­
brej woli kobiet, ale także na ich czynne współdziała­
nie w dziedzinie pomocy społeczno-medycznej, pomocy by
towej oraz w akcjach wychowawczo-ośwlatowych.
Środowiska katolickie 1 związki wyznaniowe.

Uniwersalna i narodowa rola Koscloia Katolickiego
w Polsce nie wymaga tu osobnego podkreślenia. Sądzimy,
że kwestię relacji Związek a Kościół powinna szerzej
zająć się Komisja Programowa. W kwestii natomiaBt jego
działalności społecznej, a także w kwestii środowisk
używających określenia "katolickie", za konieczne uwa­
żamy stwierdzić co następuje:
- wyróżniamy autentyczne środowiska katolickie takie
jak ruch "Światło i życie", Kluby Inteligencji Katolic
klej, czy środowiska "Więzi" i "Znaku", z którymi by­
liśmy i będziemy w jak najlepszych stosunkach partner-

, sklej współpracy, i
- obserwujemy krytycznie postawę PAX-u, CHSS-u 1 PZKS-
w których to stowarzyszeniach, obok odnowlcielskiego
fermentu, nadal mamy do czynienia z praktyką politycz­
nego aerwllizmu, uniemożliwiającą, naszym zdaniem, pod
jęcie jakiejkolwiek współpracy.

Wobec wyznawców religii, innych aniżeli katolicka,
deklarujemy niezmiennie poparcie i obronę ich praw do
kultywowania własnej religii. W szczególności stajemy
po stronie tych, którzy cierpią prześladowania, aż do
uwięzienia włącznie, z racji swych przekonań religij­
nych. Utrudnienia w praktykach religijnych potępiamy

| jednakowo wobec wszystkich wyznań 1 jednocześnie zgła­
szamy poparcie dla zabiegów mających na celu budowę
właBnych świątyń oraz Innych działań na rzecz rozwoju
własnych wspólnot religijnych. '

/ p r o j e k t /
P o s ł a n i e
do kombatantów wojen 1 ruchów niepodległościowych

I KZD NSZZ "Solidarność" składa hołd tym wszystkim
którzy ryzykując życie i wolność osobistą - w najcięż­
szych warunkach i z niedostatkiem szans na zwycięstwo
- stawali czynnie w obronie niepodległości Polski. Od­
dajemy cześć żołnierzom i 'konspiratorom z lat 1914-
1921 dzięki którym naród nasz zdobył własne miejsce
do życia. Czcimy ofiarę żołnierzy, więźniów i zesłań­
ców, którzy w II wojnie światowej, a nie raz 1 po jej
zakończeniu, zabiegali czynem na frontach, w podzie­
miu, w więzieniach, obozach i łagrach, by Polska nie
zginęła znów z mapy świata. My, młodsze pokolenie Po­
laków, wyrażamy Wam wdzięczność za przekazane nam wzo­
ry właściwej postawy wobec spraw narodu w obliczu cięż
kiej sytuacji. Przyrzekamy uczynić, co w naszej mocy,i
aby Wasz dorobek obronić i wzbogacić.

Związku Bojowników o Wolność i Demokrację nie możeJ
my uznać za reprezentanta polskich kombatantów. To je­
dynie fragment fałszywej fasady PRL. Powołała ją i sta
ruje po dziś dzień PZPR w celach przeciwstawnych za- j
równo wolności, jak i demokracji. ZB0W1D nigdy nie deu
piał wszystkich środowisk kombatanckich. Jedne sam wy:
kluczał, inne nie chciały się podjąć roli przedmiotu i
partyjnej manipulacji 1 rekwizytu partyjnej propagan-j
dy. Chętnie przygarniał tych, którzy "za udział w wal­
ce z reakcyjnym podziemiem" szukali tu rent dla "za­
służonych" i orderów.

ZBOWiD nigdy nie bronił kombatantów, gdy byli oni
prześladowani, więzieni i poniewierani. Przeciwnie,po>
tępiat ich wówczas i piętnował. Nigdy też ZBOWiD nie
stawał w obronie prawdy historycznej, w tym także prai
dy o losach i dorobku swoich własnych członków. Prze­
ciwnie, zawsze aktywnie propagował każdorazowo partyj
ne podziały ludzi, organizacji, bitew czy armii - na \
"słuszne" i "niesłuszne". Fałszem ocieka publiczna
działalność ZBOWiD: publikacje, uroczystości, opieka
nad miejscami pamięci narodowej. A co najgorsze,człon;
ków swoich, niekiedy ludzi o autentycznych zasługach,
stawiał w żałosnych sytuacjach agitatorów kłamstwa,
niszcząc społeczny autorytet kombatanta.

Rok, który minął od sierpnia 60, nie zaznaczył się
żadną publiczną próbą uautentycznienia ZBOWID, odrobie­
nia szkód, jakich dokonwał w świadomości narodowej
oraz uzyskania społecznej wiarygodności . Nie zaniechał
praktyk przekupywania wręcz ludzi emeryturami, ordera
mi czy stopniami wojskowymi. W oczach młodszych poko­
leń gorsząca to scena, kiedy spóźnione o trzydzieści
lat krzyże powstańcze i medale wrześniowe przypinane
są przez tych, którzy dekorowanych nie tak dawno prześ
ładowali i gnębili.

Szanse odbudowy autorytetu kombatantów, zawsze po­
trzebnego narodowi, KZD widzi w działalności autenty­
cznego ruchu kombatanckiego "Solidarność". Służymy i
będziemy mu służyć pomocą, na jaką tylko nas stać,tak­
że i w trudnej nieraz życiowej sytuacji kombatantów.
Popieramy starania o naprawę krzywd, jakich im przez

AS !8 ZBS.F01X PROGRAMOWE 3(

37 lat nie szczędzono. Liczymy, ze autentyczny ruch
kombatancki nie zawaha się zaangażować swoich sił,
przede wszystkim moralnych, w proces narodowej odnów;
Warunki dawne różnią się. od obecnych) Hasze i nasze
cele pozostają przecież ciągle te same.

N s i o 1 i d a r-P o s ł a n i e I p o
n o ś ć" /projekt/ • i

Do Braci Białorusinów, Litwinów! i Ukraińców w Pols-c e ! . • • I I
Żyjemy od wieków na jednej zieirli 1 pod jednym słoń-j

ceni. Różnie bywało i bywa. Ale i gnębią nas w dużym
stopniu takie same troski.

Ponad wzajemnymi pretensjami 1 krzywdami - wyciąga­
my do Was rękę. Wyrażamy szacunek i zrozumienie dla Wa
szych problemów narodowych, kulturalnych i religijnycf
Wolność i demokracja albo są dla wszystkich obywateli
naszej ziemi, albo nie ma ich wcale.

Wypatrujemy Waszych - autentycznych - przedstawi­
cielstw, które mogłyby przedstawić nam i społeczeństwu
polskiemu Wasze - autentyczne - postulaty i Wasze po­
glądy na drogi 1 sposoby realizacji tych postulatów.
Z .całą życzliwością wyjdziemy im na przeciw. Szczerze
przedstawimy nasz punkt widzenia. Każda inna droga prc
wadzi do ścierania się sił Waszych i naszych, do kła­
dzenia kolejnej warstwy nieporozumień. I oddala - Was
i nas - od urzeczywistnienia celów. Gwarantem Waszych
praw w Polsce może być tylko naród polski.

śląc Wam - bracia Białorusini, Litwini i Ukraińcy
- z okazji naszego I Walnego Zjazdu najlepsze życzenia
byśmy razem ułożyli jakoś warunki życia pod wspólnym
dachem, apelujemy jednocześnie do wszystkich ogniw i
członków NSZZ "Solidarność", aby w celu pojednania i
porozumienia podjęli w swoim zakresie kroki, czyniące
z niniejszych słów - ciało.

ZESPÓŁ XIII
ŚRODKI MASOWEGO PRZEKAZU

17-19.09 w Łodzi obradował zespół XIII z udziałem
ok. 20 delegatów. Przewodniczyli J.Kropiwnickl /Łódź'/
1 M.Markiewicz /Łódź/.

Na wstępie przypomniano historię dotychczasowych
starań o dostęp "Solidarności" do środków masowego
przekazu i przebieg negocjacji z Rządem oraz omówiono
aktualną sytuację w RTV. Przedstawiciele RTV wskazywa­
li na konieczność skoordynowania działań władz związ­
kowych z KKK Pracowników RTV, ustalenia zakresu ich
zadań i określenia kompetencji w negocjacjach.

Omawiając sytuację prawną Komitetu d/s Radia i Te­
lewizji zwrócono uwagę, że obecnie funkcjonowanie Ko­
mitetu określają głównie akty wykonawcze oraz rozporze
dzenia wewnętrzne, niejednokrotnie sprzeczne z Konsty­
tucją i ustawami regulującymi działalność Komitetu
/ustawa z 2.12.1960 i 31.01.61/. Obowiązujący statut
Radiokomitetu nie daje praktycznie możliwości sprawo­
wania społecznej kontroli nad ROT. "Solidarność1* powir
na domagać się jego zmiany.

Następnie dyskutowano na tym, ciy należy zgodzić
się na proponowane przez Radiokomitet uczestnictwo "Sc
lidarności" w pracach Rady Programowej 1 Rady Naukowo-
Technicznej. Część delegatów uważała, że Związek powi­
nien na to przystać, |dyż statutu ROT nie da się szybkc
zmienić, a wchodząc do Rady można uzyskać pewien wpły*
na działalność Komitetu /E.Skalski, M.Miąskowski/.
Większość jednak była zdania, że oznaczałoby to akce­
ptację i firmowanie posunięć Radiokomitetu. Twierdzo­
no też, że poprawianie złych struktur nie jest właści­
wą drogą - należy tworzyć nowe.

Z kolei omawiano dostęp "Solidarności" do pra<iy.
Stwierdzono, że ustawa o cenzurze w obecnym kształcie
zawiera pewne pułapki, które w przyszłości mogą być
przyczyną konfliktów /np. urząd cenzorski może blokowa
materiały, aż staną się nieaktualne/. Wyrażano żal,że
Związek nie zdecydował się na powołanie własnego dzień
nika, gdyż pozwoliłoby to nadążać za oficjalną propa­
gandą.

Na zakończenie pierwszego dnia obrad J.Kropiwnickl
surowo ocenił dotychczasowe starania "Solidarności" do
środków masowego przekazu. Stwierdził, że nie zdołano
wyegzekwować nawet tych ustaleń, na które rząd wyraził
już zgodę.

18.09. w drugim dniu obrad referowano propozycje mo
delowych rozwiązań dostępu do mass-mediów.

E.Skalski /ekspert/ przedstawił stanowisko SDP.Pro­
ponuje się: 1. powołać komisję mieszaną /Sejm, rząd,

organizacje społeczne/ dla opracowania projektu ustawy-,
prasowej; 2. uregulować stosunki pomiędzy wydawcami,
dysponentami politycznymi i dziennikarzami na zasadzie
zwiększenia wpływu zespołów redakcyjnych na obsadzanie
stanowisk kierowniczych, eliminacji bezpośredniej inge
rencjl dysponentów w pracę redakcji i oparcie etyki
dziennikarskiej na Dziennikarskim Kodeksie Obyczajowym
3. podporządkować Komitet d/s RTV Sejmowi, który powo­
ływałby Radę i przewodniczącego Radiokomitetu; 4.podpo
rządkować Sejmowi PAP, obok której powinny działań in­
ne agencje informacyjne i publicystyczne; 5. usprawnić
gospodarkę papierem, którą winna nadzorować Polska Iz­
ba Papieru i Druku.

Praedstawlclele KKK Pracowników Stacji RTV propono-
wali, aby wszystkie ogniwa produkcji i przesyłania pro
gramów RTV obsługiwane były przez przedsiębiorstwa spo
łeczhe bez podległości resortowej. 0 sprawach programo
wych decydować powinna Rada Programowa, w skład której
wchodziliby przedstawiciele różnych zrzeszeń i ugrupo­
wań społecznych. Tryb powoływania Rady winna określić
ustawa sejmowa.

J.Jastrzębowski /ekspert ROT,Warszawa/ przedstawił
tzw. projekt Mazowsza. Jego główne tezy toi należy dą­
żyć do uspołecznienia środków masowego przekazu w opar
ciu o art. 83 Konstytucji PRL; konieczne jest przeła­
manie monopolu rządu na dysponowanie mass-mediami; na­
leży bronić niezależności prasy związkowej; Radiokomi­
tet winien podlegać Sejmowi, a zespoły redakcyjne mieć
wpływ na wybór redaktorów naczelnych; potrzebne jest
usprawnienie informacji w regionach na wypadek całko­
witego odcięcia Związku od środków masowego przekazu.-
Dla osiągnięcia powyższych celów proponowano: strajk
prasowy, akcje protestacyjne w ROT, ignorowanie inge­
rencji cenzury niezgodnych z duchem ustawy o kontroli
prasy.

E.Chodor /Region Świętokrzyski/ polemizując z pro-
jaktem Mazowsza stwierdziła, że należy zwrócić więk­
szą uwagę na wiarygodność środków masowego przekazu.
Jej zdaniem odmowa czasu antenowego dla "Solidarności'
jest niezgodna z Konstytucją i należy skierować spra­
wę do Naczelnego Sądu Administracyjnego. Wypowiedzia­
ła się też przeciwko angażowaniu w walkę o dostęp do
ROT pracowników tej instytucji.

Następnie E.Skalski /ekspert/ stwierdził, że Zwią­
zek powinien walczyć o swobodę wypowiedzi jako o zasa­
dę ogólną, a nip domagać się jej tylko dla siebie.
Sprzeciwił się niedopuszczaniu dziennikarzy of • jałnej
prasy na imprezy "Solidarności". Zwrócił uwagę na ko­
nieczność wypracowania metod szybkiego przekazywania
informacji przez Związek oraz obowiązek stosowania we
bec związkowych środków przekazu takich <s«ych zasad,
jakie postuluje się dla wszystkich.

z.Gutowski /ekspert, • Warszawa/ scharakteryzował
systemy radia 1 telewizji w innych krajach. Za najbaz
dziej odpowiedni w polskich warunkach uznał model, w
którym czasem antenowym dysponowałby samorząd 1 Rada
Programowa. Redakcje winny być obsadzane przez zain­
teresowane organizacje. Podstawy finansowe działania
oraz organizację Radia i Telewizji powinna regulować
odrębna ustawa.

Następnie zajęto się redagowaniem dokumentu końco­
wego. Zespół podzielił się na trzy grupy robocze,któ­
re przygotowały wstępne projekty wspólnego stanowiska
Kontrowersje budziła sprawa podporządkowania JU. ioko-
iiiitetu Sejmowi i roli samorządu pracowniczego w «refo»
mowanych strukturach PRiOT. Postanowiono utrzymać pos­
tulat przyznania "Solidarności" własnej Redakcji Na­
czelnej w strukturze Radiokomitetu. Omawiano ŁaehnAoz-
ne możliwości samodzielnej profinkojl i eatltcwtmJa »*e
gramów radiowych i telewizyjny.* "Solidarności*.Po«Łv
nowiono też zwrócić się do I K!SD o podjęcia starań na
rzecz utrzymania zwiększonego nakładu Tygodnika "Soli­
darność".

Oprać. P.Łukasiewicz

P R O P O Z Y Ć J E D O P R O G R A M U
W sprawie środków społecznego komunikowania:

1. Związek domaga się przestrzegania art.83 Konstytu­
cji PRL, Międzynarodowego Paktu Praw Obywatelskich i
Politycznych art. 19 i 20 oraz punktu 3 Porozumienia
Gdańskiego, którego jest sygnatariuszem.
2. Związek uważa za niedopuszczalne przeszkadzanie ko­
mukolwiek w odbiorze informacji w postaci zagłuszania
audycji radiowych, zatrzymywania wydawnictw, zrywania'
plakatów itp.
3. Związek weźmie udział w przygotowaniu społecznego
projektu ustawy prasowej, która powinna obejmować
wszystkie środki społecznego komunikowania podległe
ustawie o cenzurze to znaczy być ustawą publikacyjną.
Zjazd zobowiązuje władze Związku do zdecydowar-sgó po­
parcia zaakceptowanego społecznie projektu ustawy.
4. Związek będzie konsekwentnie dążył do uznania przez
władze 1 zrealizowani* prawa obywateli i Ich organiza-

AS 38 ZESPOŁY PROGPAMOWE 3r

cjl do posiadania wydawnictw 1 dostępu do radia 1 te- _
lewizjl. W związku z tym konieczna jest społeczna kon­
trola nad podziałem papieru, mocy poligraflcznych,cza­
su antenowego 1 dostępu do środKów technicznych radia j
1 telewizji, zgodnie ze stopnieli reprezentantywności
i znaczenia zainteresowanych organizacji, instytucji i
środowisk. Niedopuszczalna jestl przy tym nadmierna kon
centracja środków przekazu przez jednego dysponenta.

Wszystkie te postulaty powinna uwzględniać ustawa
publikacyjna. '•
5. Związek żąda zniesienia' monopolu administracji pań­
stwowej na dysponowanie radiem i telewizją jako sprze­
cznego z art. 83 Konstytucji PRL a tym samym'zmiany
ustawy z 1960 x. o Komitecie d/s Radia i Telewizji.
Związek podejmie działania prowadzące do ustanowienia
rzeczywistej społecznej kontroli nad radiem i telewi­
zją przez powołanie ciała zarządzająco-wykonawczego,
reprezentującego rząd, partie polityczne, związki zawc
dowe, związki wyznaniowe, organizacje społeczne 1 śro­
dowiska twórcze, mającego decydujący głos w sprawach
programowych. W skład w/w ciała wejdą przedstawiciele :
samorządu pracowników tworzących 1 emitujących prograrr
6. Związek będzie udzielał ochrony dziennikarzom pra­
cującym we wszystkich środkach społecznego komunikował;
nla, przestrzegającym zasad wiarygodności^i rżetelnoś-;
ci zawodowej zawartych w Dziennikarskim Kodeksie Oby­
czajowym. Uznajemy prawo zespołów redakcyjnych do u-
dzlału w decyzjach o mianowaniu i odwoływaniu redakto-
rów naczelnych.

Związek popiera stanowisko Stowarzyszenia Dziennikarzy
Polskich w sprawach wymienionych w tym punkcie.
7. Dotychczasowe działania Związku w zakresie bieżące­
go dostępu NSZZ "Solidarność" do środków społecznego
komunikowania nie były wystarczające. W tym stanie rz«
czy Związek doprowadzi do natychmiastowej realizacji
ratyfikowanych przez KKP ustaleń zespołu roboczego Ko­
mitetu Rady Ministrów d/s Związków Zawodowych 1 przed­
stawicieli KKP w sprawie środków masowego przekazu.
Jednocześnie domagamy się utworzenia niezależnych re­
dakcji "Solidarności" w strukturze Kadla i telewizji w
centrali i w terenie.
8. tf zgodzie z art.83 ust. 2 Konstytucji PRL Związek
domaga się możliwości uruchomienia własnych rozgłośni
radiowych i telewizyjnych i zapewnienia możności emltc
wania własnych programów.
9. Związek tworzyó będzie własne' agencje Informacyjne
fotograficzne i filmowe, wydawnictwa prasowe, fonogra­
ficzne i magnetowidowe, drukarnie oraz powoła gazetę
codzienną o zasięgu ogólnopolskim,
10. W celu realizacji uspołecznienia środków społeczne
go komunikowania Związek użyje niezbędnych środków ste
tutowych.

XIII Zespół Komisji Programowej I Krajowego Zjazdu
Delegatów NSZZ "Solidarność" zwraca się do Komisji Ucl
wał i Wniosków z propozycją przedstawienia Zjazdowi
wniosku o utrzymanie nakładu tygodnika "Solidarność"
w wysokości 1 miliona egzemplarzy.

D ł u g a w s p ó l n a d r o g a .
Rozmowa z TADEUSZEM SYRYJCZYKIEM - prze­

wodniczącym Prezydium I Krajowego Zjazdu De­
legatów NSZZ "Solidarność"i
•Skończyła się pierwsza część Zjazdu. Czy
uważa Pan, że to co się dzieje na Zjeździe,
jest tak demokratyczne jak się oczekiwało?
Jakie jest Pańskie stanowisko wobec powtarza
jących się ciągle z rożnych stron oskarżeń
o manipulację?
-Stanowisko w tej sprawie wyraziłem już raz
w czasie dyskusji plenarnej. Uważam, że upo­
rczywe mówienie o manipulacji jest obraźll-
we zwłaszcza dla delegatów, którzy mieliby
być manipulowani. Jeżeli założymy, że lu­
dzie wiedzieli już od pewnego czasu, o czym
tu się będzie mówić, 1 że wiedzą co się dzie
je na sali, co się mówi, to należy przyjąć,
że podejmują świadomą decyzję o takim czy
innym postępowaniu. Nie można twierdzić, że
każda zakulisowa działalność powoduje natych
Miast zmianę wyników głosowania. Nie sądzę,
by delegaci byli masą tak naiwną, żeby można
nimi było w sprawach Istotnych manipulować.
Mogą dać się zwieść w drobnych kwestiach czy
technicznych szczegółach. Nie sądzę natomias
•by w sprawach kluczowych można było Zjazdem
manipulować.
•Czyli że forma obrad, którą na tym Zjeździe
przyjęto, gwarantuje świadome podejmowanie
decyzji?
-Tak.

GAZETA
/KRAJOWEGO
ZJAZDU
NSZZ
DELEGATÓW
SOLIDARNOŚĆ

•Przeciw Pańskiej tezie ida> się świadczyć
np. że dyskusję nad niektórymi tematami raz I
zamykano, aby ją wkrótce znów otworzyć, a
poprzedni werdykt zastąpić dokładnie odwrot­
nym? Jak Pan to tłumaczy?
-Z jednej strony delegaci chcieli ograniczyć
czas wystąpień i ilość głosów w dyskusji. Z
drugiej zaś braki argumentacji - nie manipu­
lacja - tylko właśnie słabość dyskusji impli
kowały różne nieszczęśliwe posunięcia, z któ
rych następnie można się było wycofać. Ale
to znów następowało na skutek pojawienia się
nowej argumentacji, a nie jakiejś kuluaro­
wej manipulacji. Zresztą ja wielu takich
przykładów nie widzę. j
•Jak Pan ocenia zjazdową szkołę demokracji? ;
Czy dorobiliśmy się jakichś nowych, własnych
metod, nawyków, sposobów?
-Nie dorobiliśmy się i szybko się nie doro- '

; bimy. Ludzie muszą się najpierw nauczyć to­
lerancji dla Innych poglądów. Jest bardzo

wielu delegatów, którzy są zdenerwowani w sytuacji, gdy przechodzą
uchwały niezgodne z ich punktem widzenia. Ludzie nie bardzo umieją
uznać woli większości.
•Czy to jest główna wada tego gremium?
-To nie jest wada gremium, to jest wada niektórych delegatów, któ­
rzy po przegłosowaniu nadal podnoszą i wiercą sprawę.
•Przed Zjazdem spodziewano się, że delegaci będą dużo bardziej kom'
promisowo nastawieni niż ustępujące władze Związku. Delegaci na Zjazd
są radykalni. Jak Pan to wytłumacz-?
-Wbrew tezom oficjalnej propagandy doły okazały się dość radykalne. Propaganda
zawsze twierdziła, że to działacze są radykalni - KKP, MKZ-ety, Komisje Koordy­
nacyjne. Teraz się okazuje, że najbardziej radykalne są masy związ­
kowe. Ludzie głosowali po prostu tak, jak myślą, nie zawsze zresztą
bacząc na. względy typu taktycznego.
•Przed I Zjazdem bano się rozbicia Związku. Były obawy, że ludzie
o różnych poglądach nie będą umieli się dogadać. Wałęsa wspominał
nawet, że w razie czego pójdzie pod pomnik 1 założy nowy związek.
Czy sądzi Pan, że niebezpieczeństwo zostało zażegnane?
-Mnie się wydaje, że to niebezpieczeństwo nigdy w sposób wyraźny
•nie wystąpiło. Różne grupy mają różne preferencje, ale nie można
powiedzieć, że się coś groźnego działo. _____
Niektórzy uważają, że siłę zapewni wzmocnienie centralnej władzy...
•Myśli Pan o grupie, na czele której stoi Wałęsa?
-Powiedzmy tak. Ale Ja bym za bardzo nie personalizował. Dtfzga gru­
pa uważa, że moc Związkowi może dać tylko bardzo demokratyczna, ro-;
zproszona władza. Tylko taka władza może być źródłem siły organiza­
cji, która nie ma egzekutywy, środków przymusu ani obowiązującej
dyscypliny. ••'
•Na Zjeździe ujawniło się działanie różnych grup,.tendencji, fra­
kcji.
-W moim odczuciu'mówienie o frakcjach byłoby przedwczesne, choć
niektórzy uważają, że one już istnieją. Być może wykształcą się -
tego typu grupy. Nie wiem, czy będzie to dobre czy złe, ale uwa­
żam, że ich powstanie jest nieuniknione. Ludzie zawsze będą mieli
różne poglądy i będą się wokół nich skupiać, ale nie przeceniałby?
roli tego typu grup. Przed nami jeszcze daleka wspólna droga.
•A jakie są lub będą, pańskim zdaniem, główne kryteria podziału?
-Podstawowym kryterium podziału Jest spór wokół koncepcji Związku i
federallzm czy centralizm. Druga linia podziału, która się zresz­
tą z pierwszą nie pokrywa, wyznaczona jest przez rozbieżność poglą­
dów na kwestię taktyki Związku. Dzieli ona tzw.radykałów od tych,
którzy uważają, że należy postępować ostrożnie, spokojnie.

Jacek Żakowski

	AS_021_cz3 073.pdf
	AS_021_cz3 074.pdf
	AS_021_cz3 075.pdf
	AS_021_cz3 076.pdf
	AS_021_cz3 077.pdf
	AS_021_cz3 078.pdf
	AS_021_cz3 079.pdf
	AS_021_cz3 080.pdf
	AS_021_cz3 081.pdf
	AS_021_cz3 082.pdf
	AS_021_cz3 083.pdf
	AS_021_cz3 084.pdf
	AS_021_cz3 085.pdf
	AS_021_cz3 086.pdf
	AS_021_cz3 087.pdf
	AS_021_cz3 088.pdf
	AS_021_cz3 089.pdf
	AS_021_cz3 090.pdf
	AS_021_cz3 091.pdf
	AS_021_cz3 092.pdf
	AS_021_cz3 093.pdf
	AS_021_cz3 094.pdf
	AS_021_cz3 095.pdf
	AS_021_cz3 096.pdf
	AS_021_cz3 097.pdf
	AS_021_cz3 098.pdf
	AS_021_cz3 099.pdf
	AS_021_cz3 100.pdf
	AS_021_cz3 101.pdf
	AS_021_cz3 102.pdf
	AS_021_cz3 103.pdf
	AS_021_cz3 104.pdf
	AS_021_cz3 105.pdf
	AS_021_cz3 106.pdf
	AS_021_cz3 107.pdf
	AS_021_cz3 108.pdf
	AS_021_cz3 109.pdf
	AS_021_cz3 110.pdf

