

Kalendarium

- **28 czerwca** – Odbyło się spotkanie prezesa Rady Ministrów, ministra skarbu i ministra gospodarki z przedstawicielami Sekretariatu Górnictwa i Energetyki, które dotyczyło realizacji porozumienia z „Solidarnością”. **Kazimierz Grajcarek**, szef SGIĘ wyniki spotkania określił jako zadowalające.
- **3 lipca** – W Warszawie przedstawiciele „S” spotkali się z premierem **Jarosławem Kaczyńskim**. Tematem rozmów były m.in. sytuacja w służbie zdrowia, emerytury pomostowe, wzrost płacy minimalnej i wskaźników wynagrodzeń.
- **3 lipca** – W pałacu prezydenckim prezydent **Lech Kaczyński**, spotkał się z przedstawicielami „Solidarność” służby zdrowia: **Marią Ochman**, **Ireneuszem Sołkiem**, **Jackiem Sałkowskim** i przewodniczącym „Solidarność” **Januszem Śniadkiem**. Spotkanie dotyczyło kryzysu w służbie zdrowia.
- **4 lipca** – W Rybniku rozpoczął się 18 Międzynarodowy Wyścig Solidarności i Olimpijczyków. W tej jednej z najważniejszych imprez kolarskich w kraju wzięło udział 20 zespołów polskich i zagranicznych. Trasa wyścigu liczyła 850 km przez Nowy Sącz, Krosno, Kielce i Radom a zakończyła się w Łodzi. Wyścig organizowany był przez Region Ziemi Łódzkiej NSZZ „Solidarność”. Odbył się pod patronatem honorowym prezydenta Rzeczypospolitej Polskiej **Lecha Kaczyńskiego**.
- **5 lipca** – Zakończył się strajk listonoszy w województwie łódzkim. Pocztowcy doszli do porozumienia z dyrekcją i zakończyli protest. – Spór zbiorowy trwa i w wielu miastach żadne z porozumień strajkowych nie zostało dotrzymane – mówi **Jacek Drażek**, wiceprzewodniczący NSZZ „S” Poczty Polskiej w Gdańsku. – Listonosze dostali jedynie 50 zł brutto a chcą 400 zł i bezwzględne przestrzegania prawa pracy. Jeżeli postulaty pocztowców nie zostaną spełnione, to po 22 sierpnia br. odbędzie się strajk generalny – mówi **Bogumił Nowicki**, przewodniczący Sekretariatu łączności NSZZ „S”.
- **5 lipca** – „Solidarność” w tyskim Fiacie domaga się, by minimalna pensja w fabryce wzrosła do 2,8 tys. zł brutto i dodatek za nadgodziny do 150 proc. – Fiat ma najwyższe zyski w historii, a fabryka ma tak dużo zamówień, że podwyżki uszczupliłyby zysk zaledwie o 15 proc. – przekonuje **Rajmund Pollak**, wiceprzewodniczący „Solidarność” w Fiacie. – Jeżeli nasze postulaty nie zostaną spełnione, to będziemy dążyć do strajku globalnego, by na jeden dzień stanęły wszystkie fabryki Fiata na świecie – mówią związkowcy.
- **6 lipca** – W Katowicach odbyła się konferencja „Upowszechnianie norm prawa dotyczących dyskryminacji a kształtowanie prawidłowych relacji międzyludzkich w stosunkach pracy”. Podczas konferencji przybliżano uczestnikom prawne sposoby walki z patologiami i konkretne techniki zachowań, które pozwolą pracownikowi chronić swą godność. To były tylko niektóre tematy, które poruszano na konferencji organizowanej przez Śląsko-Dąbrowską „S”. Konferencja odbywała się w ramach „Europejskiego Roku Równych Szans dla Wszystkich”.

PODWYŻKI dla wszystkich

– **NSZZ „Solidarność” domaga się podwyżek płac dla wszystkich pracowników służby zdrowia – mówi Janusz Śniadek, przewodniczący Komisji Krajowej NSZZ „Solidarność”.**

– Uważamy, że podwyżki powinny objąć wszystkie grupy zawodowe zatrudnione w ochronie zdrowia. Nie tylko lekarzy i pielęgniarki, ale także stażystów, rezydentów, pracowników Sanepidu, krwiodawstwa i krwiolęcznictwa czy salowe – mówi szef „S”.

Bez porozumienia zakończyły się 5 lipca negocjacje służby zdrowia ze stroną rządową. OZZPiP zaproponowało, aby kwota przeznaczona na wynagrodzenia została podzielona

na dwie części: 20 proc. na fundusz wynagrodzeń lekarzy i 80 proc. na fundusz wynagrodzeń pielęgniarek i położnych. Zarówno NSZZ „S”, jak i OPZZ oświadczyły, że muszą skonsultować swoją decyzję z organizacjami zakładowymi.

Dzień wcześniej podczas negocjacji ustalono treść projektu nowelizacji ustawy z 22 lipca 2006 r., która podwyższała o 30 proc. płace w służbie zdrowia. □

Ustalenia z 4 lipca br.

1. Projekt gwarantuje pracownikom ochrony zdrowia utrzymanie wynagrodzeń na poziomie uwzględniającym dotychczasowe podwyżki oraz wprowadzenie mechanizmu zwiększania płac wraz ze wzrostem wartości kontraktów zawieranych przez samodzielne publiczne zakłady opieki zdrowotnej z Narodowym Funduszem Zdrowia.
2. Projekt przewiduje utrzymanie w roku 2008 odrębnego strumienia środków na zachowanie poziomu wynagrodzeń osiągniętego na mocy ustawy podwyżkowej.
3. Projekt zobowiązuje pracodawców do włączenia podwyżek do wynagrodzenia zasadniczego, pod warunkiem, że ogólna kwota przeznaczona na wzrost wynagrodzeń z pochodnymi nie przekroczy kwoty uzyskanej od NFZ a przeznaczonej na wynagrodzenia.
4. Projekt likwiduje dysproporcję w wysokości środków przekazywanych na podwyżki poprzez podwyższenie wskaźników udziałów kosztów pracy w kosztach świadczeń zdrowotnych dla szpitali, w których koszty pracy były dotąd zanizone.
5. Projekt wprowadza rozszerzoną kontrolę Państwowej Inspekcji Pracy, Narodowego Funduszu Zdrowia oraz organów założycielskich nad realizacją ustawy w zakładach opieki zdrowotnej.
6. Strony zgłosiły konieczność podwyższenia wynagrodzeń lekarzy stażystów i rezydentów oraz zwiększenia liczby miejsc rezydenckich.
7. Strony zgłosiły konieczność podwyżki dla pracowników publicznych zakładów opieki zdrowotnej działających w formie jednostek lub zakładów budżetowych.

Zakaz handlu w święta

Sejm przyjął nowelizację kodeksu pracy zakazującą otwierania sklepów w 12 dni świątecznych w ciągu roku.

– Z zadowoleniem przyjęliśmy decyzję Sejmu, ponieważ jest to częściowe spełnienie postulatu pracowników handlu i „S” – mówi **Janusz Śniadek**, przewodniczący KK NSZZ „Solidarność”.

Ustawa mówi o zakazie pracy w placówkach handlowych w Nowy Rok, w święta Wielkiej Nocy, 1 maja, 3 maja, w Zielone Świątki, w Boże Ciało, 15 sierpnia w święto Wniebowzięcia Najświętszej Maryi Panny, Wszystkich Świętych (1 listopada), Święto Niepodległości (11 listopada) i święta Bożego Narodzenia. Mówi także o zakazie

pracy, jeśli któreś z tych świąt przypada w niedzielę.

W te dni będą mogły pracować placówki kultury, oświaty, stacje benzynowe i apteki. Handlować w te dni będą mogli też wszyscy ci, którzy prowadzą jednoosobową firmę i nie zatrudniają pracowników.

– Ustawa to wynik kompromisu pomiędzy zwolennikami, a przeciwnikami zakazu handlu w niedzielę. Propozycja zakazu handlu w niedziele nie uzyskała poparcia – powiedział poseł PiS **Stanisław Szweda**.

Ustawa zdobyła w Sejmie 275 głosów poparcia. 1 listopada będzie pierwszym dniem wolnym od pracy dla pracowników handlu. □

POMOSTÓWKI – początek negocjacji

Zdaniem przedstawicieli „Solidarności” z zespołu ds. ubezpieczeń społecznych Trójstronnej Komisji ds. Społeczno-Gospodarczych udało się rozpocząć merytoryczną dyskusję w sprawie emerytur dla osób zatrudnionych w szczególnych warunkach lub w szczególnym charakterze.

5 lipca w Warszawie spotkał się zespół ds. ubezpieczeń społecznych Trójstronnej Komisji ds. Społeczno-Gospodarczych. Zdaniem Henryka Nakoniecznego z NSZZ „S”, udało się rozpocząć dyskusję nad kluczowymi dla Związku tematami: definicją pracy w szczególnych warunkach i szczególnym charakterze, nad okolicznościami uprawniającymi do wcześniejszych świadczeń emerytalnych, takimi jak: wiek, staż pracy w warunkach szczególnych czy staż składkowy. Zarówno definicja pracy w warunkach szczególnych, jak i te czynniki, zdaniem Nakoniecznego muszą być rozpatrywane razem.

NSZZ „Solidarność” nie zgadza się na uzależnienie prawa do obniżonego wieku emerytalnego od daty urodzenia pracownika i rozpoczęcia pracy. Tymczasem strona rzą-

dowa proponuje zachowanie ograniczania wiekowego, przy założeniu że dla pracowników pomostowych, domagając się zachowania trybu negocjacyjnego dotyczącego uprawnień do obniżonego wieku emerytalnego dla osób zatrudnionych w szczególnych warunkach lub w szczególnym charakterze, ustalonego z rządem w grudniu 1998 r. i w ramach Komisji Trójstronnej w maju 2005 r., potwierdzonych przez obecny rząd w deklaracji w sprawie rozpoczęcia negocjacji nad umową społeczną. „Solidarność” domagała się m.in. uwzględnienia kryteriów medycznych w definicji pracy w szczególnych warunkach lub szczególnym charakterze. Związek uważa również, że uzależnienie prawa do wcześniejszej emerytury od wieku pracownika jest niezgodne z konstytucją. □

W maju br. NSZZ „Solidarność” odrzuciła rządowy projekt ustawy o emeryturach pomostowych, domagając się zachowania trybu negocjacyjnego dotyczącego uprawnień do obniżonego wieku emerytalnego dla osób zatrudnionych w szczególnych warunkach lub w szczególnym charakterze, ustalonego z rządem w grudniu 1998 r. i w ramach Komisji Trójstronnej w maju 2005 r., potwierdzonych przez obecny rząd w deklaracji w sprawie rozpoczęcia negocjacji nad umową społeczną. „Solidarność” domagała się m.in. uwzględnienia kryteriów medycznych w definicji pracy w szczególnych warunkach lub szczególnym charakterze. Związek uważa również, że uzależnienie prawa do wcześniejszej emerytury od wieku pracownika jest niezgodne z konstytucją. □

Razem możemy więcej

Pracownicy Keiper Polska od 1 lipca dostaną podwyżki płac.

Organizacja zakładowa w Keiper Polska, powstała w ubiegłym roku. – Zaczynali od 13 osób. Teraz do związku należy 200 pracowników na 800 zatrudnionych – mówi **Bogusław Motowidelko** z Regionu Zielonogórskiego, który od początku pomaga pracownikom z Keipera.

– Jestem przekonana, że to dzięki temu, że byliśmy zorganizowani w związek, dostaliśmy po 200 zł podwyżki, a nie jak planował pracodawca 5 proc. Dla montera byłoby to 60 zł więcej, co miesiąc, a nie 200 zł. To duża różnica – mówi **Agnieszka Flisiewicz**, przewodnicząca Komisji Zakładowej w Keiper Polska.

W grudniu ubiegłego roku pracownicy Keipera wystąpili do pracodawcy o podwyżki płac.

Negocjacje trwały od marca, chociaż związki wystąpiły z inicjatywą w grudniu ubiegłego roku. – Na początku było bardzo trudno. Zarząd nie uznał związku zawodowego. Dopiero nowe kierownictwo tak naprawdę otworzyło się na negocjacje – opowiada **Agnieszka Flisiewicz**.

Kolejne rundy negocjacji nie przynosiły rezultatu. Jednocześnie coraz więcej pracowników przyłączało się do „S”. Ponieważ nie było porozumienia, związkowcy weszli w spór zbiorowy. Przeprowadzono wszystkie procedury aż do referendum strajkowego, w którym wzięła udział połowa załogi. Na 26 czerwca wyznaczono strajk ostrzegawczy. Jednak dzień wcześniej udało się osiągnąć porozumienie. Pracodawca zgodził się na podwyżki o 200 zł miesięcznie do płacy zasadniczej. Natomiast rozmowy o pakiecie socjalnym i dopłatach do dojazdów do pracy odłożono na później. – Pracownikom bardziej zależało na wyższych płacach – mówi **Motowidelko**.

– Myślę, że po tych podwyżkach pracownicy przekonają się jeszcze bardziej, że razem można dużo osiągnąć i za rok podczas kolejnych negocjacji będziemy silniejsi – dodaje **Agnieszka Flisiewicz**. □

Zasłużony organizator

David Rodich od 15 lat przyjeżdża do Polski i przeprowadza szkolenia dotyczące organizowania pracowników. Przez ostatni tydzień David Rodich prowadził seminarium m.in. dla regionalnych koordynatorów ds. rozwoju związku.

– Zaczynałem szkolenia w Polsce od trzech osób. Teraz w każdym regionie nie tylko mówi się o organizowaniu pracowników. Jest coraz więcej organizatorów i koordynatorów do spraw rozwoju związku – mówi **David Rodich**.

Tytuł Zasłużony dla NSZZ „Solidarność” przyznaje Krajowy Zjazd Delegatów. W ubie-

głym roku otrzymało go 16 osób. Wśród nich są m.in. Ks. Kardynał **Henryk Gulbinowicz**, **Thomas Freden**, **Tom Lewandowski**, **Jean-Claude Pichenot**. □

Protest w WÓLCZANCE

Pracownicy Wólczanki domagają się podwyżek płac.

NSZZ „Solidarność” wszedł w spór zbiorowy z zarządem spółki Wólczanka Production 3. Związkowcy domagają się: podwyżki płac do 70 proc. średniej krajowej, wyłączenia z minimalnej płacy premii motywacyjnej, ścisłego notowania godzin nadliczbowych i odpowiedniego wynagradzania, przestrzegania regulaminu pracy przez nadzór, podwyżki odpraw emerytalnych o 200 proc. oraz wprowa-

żenia nagród dla pracowników za rzetelnie wykonywaną pracę.

Dotychczasowe negocjacje nie przyniosły rezultatów, dlatego „S” weszła w spór zbiorowy z zarządem spółki. W razie nie uwzględnienia żądań związkowcy rozpoczną protest.

Pracownicy przemysłu lekkiego należą do najgorzej opłacanych grup zawodowych. Protesty na tle płacowym zapowiadają także pracownicy zielonogórskich zakładów przemysłu odzieżowego Parys i Postęp SA. □

Liczby tygodnia

- 2,4 mln osób w Polsce jest bez pracy, jednak według GUS-u liczba pozostających bez pracy Polaków zmniejszyła się w ostatnim miesiącu o 32 tys.
- 0,25 pkt. proc. podniosła stopy procentowe po raz drugi w tym roku Rada Polityki Pieniężnej. Ekonomisci spodziewają się w tym roku jeszcze, co najmniej jednej podwyżki stóp.
- 6 mld zł co roku państwo dopłaca do leków. Aby uszczelnić dziurawy system dopłat, rząd chce wprowadzić sztywne ceny i marże na leki refundowane.
- 76 proc. Polaków deklaruje, że są szczęśliwi w rodzinie, a 40 proc. jest zadowolonych z siebie.