
NSZZ “SOLIDARNOŚĆ” ZIEMIA RADOMSKA 3.03.2001 r.

Z REGIONU
Z REGIONU
□ Posiedzenie Zarządu Regionu -

27.02.2001 r.

ma to być 100 tys. w skali roku). Rozmowy prowadzo­
ne są również z francuską firmą, która szuka partnera
do produkcji detali do części samochodowych.

Zdzisław Maszkiewicz przedstawił sytuację w Za­
kładzie Produkcji Specjalnej w Pionkach. Od 1 lutego
ruszyła tam produkcja i w tej chwili zatrudnionych jest
tam ponad 100 osób, a planowane są dalsze zatrud­
nienia. Do końca marca ma tam pracować ok. 300

W ubiegły wtorek na comiesięcznym posiedzeniu
zebrał się Zarząd Regionu NSZZ "Solidarność" Zie­
mia Radomska.

Obrady rozpoczęto od omówienia sprawy pisma
Regionalnej Komisji Rewizyjnej do Zarządu Regionu w
związku ze skierowaniem przez RKR do prokuratury
sprawy niedociągnięć finansowych w ZR (patrz poprzed­
nie numery “Biuletynu”).Następnie przystąpiono do
omawiania sytuacji w zakładach pracy naszego Regio­
nu. Zbigniew Cebula przedstawił sytuację w ZM "tucz­
nik” S.A. 28 lutego już cała załoga miała przejść na
zasiłek dla bezrobotnych, a syndyk firmy planował
pozostawienie jedynie 100 pracowników do obsługi i
ochrony obiektów. Ponieważ jednak w międzyczasie
pojawiła się sprawa realizacji drugiej części kontraktu
dla MON do końca marca w zakładzie będzie praco­
wać nadal 600 osób. Nadal funkcjonuje też zakłado­
wy układ zbiorowy pracy. Działać też będzie organiza­
cja związkowa - został 1 etat związkowy. Na razie w
zawieszeniu pozostaje sprawa utworzenia Fabryki Bro­
ni. Zarząd FB nie może się bowiem dogadać z syndy­
kiem ZM w sprawie ceny za dzierżawę obiektów i sprzę­
tu po ZM. Spółka ZM "Łucznik” Zakład Odlewniczy
weszła na drogę sądowej ugody (układu) z wierzyciela­
mi i jest szansa na to, że odlewnia zacznie wreszcie
normalnie funkcjonować, gdyż będzie wykonywać od­
lewy dla Zakładu Maszyn do Szycia. ZM "tucznik”
Zwoleń - powołano nową spółkę, zakład płaci na bie­
żąco wszystkie zobowiązania.

Następnie Marek Siedlecki omówił sytuację w
Zakładzie Maszyn do Szycia "Łucznik" sp. z 0.0. na
Gołębiowie oraz zdał krótkie sprawozdanie z odbytego
tam 21.02. WZD oraz wyborów związkowych. Zakład
na początku lutego podpisał umowę z firmą "Singer”
na produkcję 20 tysięcy maszyn do szycia (podobno

osób. Jednym z członków zarządu nowej spółki został
Jacek Zając, b. przewodniczący KZ w “Pronicie”.

Zdzisław Maszkiewicz nakreślił też swoje stara­
nia, by w Pionkach otworzył swój dział szkoleniowo-
rekreacyjny jeden zachodnich koncernów telekomuni­
kacyjnych. Ma tam powstać ok. 100 miejsc pracy.

W dalszej części posiedzenia Jan Sekuła przed­
stawił sprawy służby zdrowia, Edwrad Woźniak proble­
my drzewickiego "Gerlacha” , Andrzej Piszczyk sprawy
związane z negocjacjami płacowymi w supermarketach
REAL oraz zakładaniem KZ w innych sieciach handlo­
wych.

Kolejnym punktem były przygotowania do obcho­
dów 25 rocznicy Czerwca '76. Zarząd Regionu dysku­
tował nad składem Komitetu Honorowego uroczysto­
ści oraz ich programem (patrz poprzednie numery “Biu­
letynu”). Przyjęto też stanowisko w sprawie zmiany
nazwy ul. Jacka Jerza.
Stanowisko

Zarządu Regionu NSZZ “Solidarność”
Ziemia Radomska z dn. 27.02 .2001 r

ws. przemianowania przez radę miejską Miasta

Radomia ul. Jacka Jerza na ul. Gwardii Ludowej

Zarząd Regionu NSZZ “Solidarność” Ziemia

Radomska wyraża swój stanowczy protest i

oburzenie wobec przemianowania przez radę

miejską Miasta Radomia ul. Jacka Jerza na ul.

Gwardii Ludowej.
Wniosek z tego typu postępowania jest je­

den radni SLD, którzy mają większość w radzie, k
nie zamierzają wcale wyrzec się "chlubnej" tra-

2 510/2001

>
dycji KPP, PPR i PZPR, a więc organizacji, które z
Polską i jej niepodległością niewiele miały wspól­
nego.
Tak należy rozumieć powrót do niechlubnej na­

zwy ul. Gwardii Ludowej. Organizacja ta utworzona
została bowiem na polecenie Moskwy i Międzynaro­
dówki Komunistycznej w celach dywersyjnych - tzn.
nie walki z okupantem hitlerowskim, a rozpracowywa­
nia podziemia niepodległościowego. Członkowie PPR-
GL wsławili się w czasie wojny mordowaniem przeciw­
ników politycznych oraz wydawaniem ich w ręce władz
hitlerowskich. Dokumenty pozostawione przez PZPR
w Archiwum Akt Nowych (dawne PZPR) są też pełne
opisów morderstw i rabunków o charakterze czysto
kryminalnym dokonywanych przez tzw. "oddziały par­
tyzanckie GL-AL”.

Członkowie GL-AL. mają też na swoim koncie wiele
zbrodni dokonanych na Narodzie Polskim w latach
czterdziestych i pięćdziesiątych, gdyż służby mundu­
rowe w rodzaju UB.MO, ORMO i KBW, właśnie z GL-AL
brały swoje kadry.

Zarząd Regionu NSZZ "Solidarność" Ziemia Ra­
domska uważa więc decyzję rady za błędną meryto­
rycznie i naganną moralnie.

Decyzja ta to cios wymierzony “Solidarności’’,
której aktywni członkowie, a wśród nich śp. Jacek Jerz,
doprowadzili do odzyskania przez Polskę niepodległo­
ści i suwerenności.

j Rozpoczęcie uroczystych
obchodów 25 rocznicy
Radomskiego Czerwca ’76 -
28.02.2001 r.
Obchody zainicjowano uroczystościami poświęco­

nymi osobie ks. Romana Kotlarza, zmarłego na sku­
tek prześladowań fizycznych i psychicznych ze strony
SB, w dzień jego imienin - 28 lutego.

Najpierw delegacje “Solidarności” Rolników In- •
dywidualnych oraz ZR uczciły pamięć ks. Kotlarza
modlitwą i złożeniem kwiatów przed obeliskiem na
rondzie im. ks. R. Kotlarza w Radomiu (godz. 11.00).
Potem w Kałkowie-Godów odbyło się nabożeństwo
rocznicowe w Sanktuarium Matki Boskiej Bolesnej Pani
Świętokrzyskiej oraz modlitwa i złożenie kwiatów na
Golgocie w grocie poświęconej Radomskiemu Czerw­
cu ’76 i ks. R.Kotlarzowi. Kolejnym etapem uroczysto­

ści było popołudniowe spotkanie w Trąbiicach-Pelagc
wie, miejscowości, gdzie ks. Kotlarz był wikarym, gdzii
delegacje związkowe odmówiły modlitwę oraz złożył'
kwiaty przed tablicą poświęconą ks. R. Kotlarzowi. C
17.00 w kościele parafialnym w Pelagowie odprawio
no uroczystą mszę św. koncelebrowaną.

W uroczystościach brała udział delegacja ZR i
senatorem RP Zdzisławem Maszkiewiczem oraz pocz
ty sztandarowe “Solidarności" pracowniczej i rolnicze
Ziemi Radomskiej.

□ “Tessitura” co najmniej dziwna
Kto podpalił?
Jak wynika z ogłoszonej ponad tydzień temu
ekspertyzy Straży Pożarnej przyczyną pożaru
hali w firmie “ Tessitura Bresciana” w
Pionkach było umyślne podpalenie.

Przypomnijmy, że Hala “Tessitury” o powierzchni
2,2 ha spłonęła w nocy z 27 na 28 sierpnia 2000 r. W
gaszeniu pożaru uczestniczyło około 50 jednostek stra­
ży pożarnej z regionu radomskiego, a nawet z Warsza­
wy.

Według ekspertów ze Szkoły Głównej Pożarnic­
twa pożar wybuchł w hali produkcyjno-magazynowej.
Radomscy strażacy od samego początku przypuszcza­
li. że było to podpalenie. Potwierdziły to badania. Śledz­
two w sprawie pożaru w “Tessiturze” przejęła radom­
ska Prokuratura Okręgowa z uwagi na rangę i skompli­
kowany charakter sprawy.

Był to największy od wielu lat pożar w wojewódz­
twie radomskim, a na pewno największy pożar na
Mazowszu w 2000 r. Doszczętnie spłonęła hala fa­
bryczna firmy wraz z maszynami do produkcji skóry
syntetycznej. Pożar zagrażał także innym firmom zlo­
kalizowanym w okolicach w okolicach “TB”.

W trakcie prowadzenia akcji gaśniczej strażacy
zwrócili uwagę na dziwne okoliczności towarzyszące
pożarowi. Straży pożarnej nie wezwali ochroniarze pil­
nujący fabryki, lecz mieszkaniec pobliskiej wsi. W za­
kładzie brakowało też wielu podstawowych zabezpie­
czeń przeciwpożarowych, jakie powinny być w fabry­
ce, gdzie używa się łatwopalnych materiałów. Ponadto
hala była ubezpieczona na znaczną kwotę, a jedną z
umów ubezpieczeniowych przedłużono niedługo przed
wybuchem pożaru.

Winnym podpalenia ze względu na “spowo- ['K
dowanie zagrożenia mienia o wielkiej wartości" I

510/2001 3

>
 grozi od 1 roku do 10 lat pozbawienia wolności.
Prokuratura Okręgowa w Radomiu postanowiła
przedłożyć termin prowadzenia śledztwa do 27

sierpnia tego roku.

To nie koniec kontrowersji wokół sprawy “Tes-
situra Bresciana”. 7 lutego br. Zarząd Regionu zgło­
sił do Prokuratury Okręgowej w Radomiu podejrze­
nie popełnienia przestępstwa przez pana G. C. pre­
zesa i prokurenta firm Tessitura Bresciana oraz Pol-
skasuole sp. z o.o. w Pionkach polegającego na
wymuszeniu zwracania przez pracowników pracodaw­
cy części lub całości kwot odpraw i nagród jubile­
uszowych w zamian za wydanie stosownego świa­
dectwa pracy uprawniającego do skorzystania przez
pracowników z odejścia na zasiłki przedemerytalne.

Jak wynika z pisma skierowanego do prokuratury
zachodzi podejrzenie, że pan “G.C. osobiście i za po­
średnictwem swych pracowników [...] wymuszał szan­
tażem na swych pracownikach [tu padają konkretne
nazwiska i adresy] zrzeczenie się należnych im kwot
od 800 do 2400 zł i odpraw wynikających z rozwiąza­
nia umów o pracę.

I tak, pan [...] który nabył uprawnienia do nagro­
dy jubileuszowej po 30 latach pracy, zmuszony został
do podpisania odbioru kwoty 1700 zł, pomimo że nie
została mu ona wypłacona, w zamian za otrzymanie
świadectwa pracy uprawniającego do uzyskania zasił-

„ ku przedemerytalnego. W imieniu G. C. powiadomiła
go o powyższym warunku pracownica działu kadr pani
[...].

Podobnie p. [...] 30 kwietnia 1999 r. została
zmuszona do podpisania w 2 egzemplarzach odbioru
kwoty 2000 zł i nagrody jubileuszowej 900 zl, a otrzy­
mała z tego jedynie 50% nagrody ■ tj. 450 zł.. Transak­
cja ta odbyła się przed okienkiem kasowym zakładu
Tessitura Bresciana w obecności kasjerki p.[...]. Po
zrzeczeniu się tych kwot otrzymała świadectwo pracy i
mogła odejść na zasiłek przedemerytalny. Podobne­
go rodzaju transakcje odbyły się również w przypadku
innych wymienionych osób - z tym, że do części z nich
doszło w pokojach służbowych p.[...j lub p. G.C. z udzia­
łem tłumaczki [...].

Wszystkie dokumenty potwierdzające rzekomy
odbiór pieniędzy zawierały tylko jedną pozycję doty­
czącą danego pracownika i sporządzone były w dwóch
egzemplarzach.

Istnieje podejrzenie, że proceder ten trwał prze
cały 1999 r. oraz 2000 r. i dotyczył wielu pracowników
zarówno firmy Tessitura Bresciana jak i Polskasuole

w Pionkach.
Osoby wymienione wyżej gotowe są złożyć sto­

sowne zeznania na policji lub przed prokuratorem po­
nieważ czują się głęboko pokrzywdzone i chcą docho­
dzić zwrotu zabranych im kwot."

□ Nadzieja dla Zakładu Maszyn do
szycia “Łucznik”?

Zakład Maszyn do Szycia "tucznik" sp. z o.o. na
Gołębiowie na początku lutego podpisał umowę z fir­
mą “Singer” na produkcję 20 tysięcy maszyn do szy­
cia. Prezes firmy Zdzisław Gregorczyk poinformował
media zapewnia, że to dopiero początek i w połowie
marca podpisany zostanie kilkuletni kontrakt, który
zapewni utrzymanie załodze. Maszyny będą sprzeda­
wane na Węgrzech, w Czechach, w Europie Zachod­
niej i w USA.

Rozmowy prowadzone są również z francuską fir­
mą, która szuka partnera do produkcji detali do czę­
ści samochodowych. Według Gregorczyka w tym roku
ZMdSz “tucznik" po raz pierwszy od kilku lat wyprodu­
kowałby 100 tys. maszyn do szycia.

□ STANOWISKO Prezydium Zarządu
RS AWS i Przewodniczących Kół
powiatowych RS AWS Mazowsza
ws. Janusza Tomaszewskiego.

Prezydium Zarządu RS AWS i Przewodniczący Kół
Powiatowych RS AWS Mazowsza z satysfakcją przyj­
mują wyrok Sadu Apelacyjnego w Warszawie stwier­
dzający zgodność z prawdą oświadczenia lustracyjne­
go Janusza Tomaszewskiego.

0 uczciwości jednego z głównych twórców AWS i
Jednej z najważniejszych postaci “Solidarności”’ byli­
śmy przekonani od początku procesu dotyczącego Jego
osoby.

Uważamy, że moralnym obowiązkiem władz AWS
i RS AWS jest obecnie, zgodnie z obowiązującymi do­
tychczas uchwałami, zaproponowanie Januszowi To­
maszewskiemu powrotu do pełnienia ważnych funkcji
politycznych.

Szczególnie istotne Jest wykorzystanie umiejęt­
ności, wiedzy i sprawności Janusza Tomaszewskiego
w strukturach AWS i RS AWS.

Domagamy się by statutowe gremia AWS i RS
AWS niezwłocznie podjęły w tej sprawie niezbędne
decyzje.

4 510/2001SciTK&fr

INFORMACJE / WSKAŹNIKI Z SENATU
Zasiłki
Zmiany od 1 marca

Wskaźnik waloryzacji podstawy wymiaru zasiłku
chorobowego, którego wypłata po upływie sześciomie­
sięcznego okresu zasiłkowego będzie przedłużana w
II kwartale 2001 r., wynosi:

• 109,7% (na podstawie art 44 ust. 2 ustawy z 25
czerwca 1999 r. o świadczeniach pieniężnych z ubez­
pieczenia społecznego w razie choroby i macierzyń­
stwa).

Od 1 marca 2001 r. kwota zasiłków wynosi:
• porodowego — 410,35 zł (na podstawie art. 28
ust. 4 ww. ustawy);

•pogrzebowego—4103,48 z((na podstawie art. 80
ust. 3 ustawy z 17 grudnia 1996 r. o emeryturach i
rentach z Funduszu Ubezpieczeń Społecznych).

Podstawa informacji: obwieszczenie i dwa komu­
nikaty prezesa ZUS, z 14 lutego 2001 r., ogłoszone w
Monitorze Polskim nr 7 z 28 lutego, pod poz.
121,122,123.
Przeciętne wynagrodzenia

Przeciętne wynagrodzenie miesięczne w gospo­
darce narodowej, pomniejszone o potrącone od ubez­
pieczonych składki na ubezpieczenia emerytalne, ren­
towe oraz chorobowe, wyniosło:

•w 2000 r.—1599,11 zł
• a w drugim półroczu 2000 r —1654,76 zł. Doty­
czące tej kwestii obwieszczenie prezesa GUS z 13
lutego zostało wydane na podstawie art. 5 ust. 7
ustawy z 4 marca 1994 r. o zakładowym funduszu
świadczeń socjalnych, a ogłoszone w MP nr 7, pod
poz. 118.

Kwoty przychodu za IV kwartał

Kwota przychodu odpowiadająca:
• 70 proc, przeciętnego miesięcznego wynagrodze­
nia ogłoszonego za IV kwartał 2000 r. - to 1436, 30
zł,

• 130 proc, przeciętnego miesięcznego wynagrodze­
nia ogłoszonego za IV kwartał 2000 r. to 2667,30
zł,

Wielkości te podał prezes ZUS w komunikacie z
14 lutego (M. P. nr 1 poz. 124), wydanym na podsta­
wie art. 104 ust. 10 pkt 1 ustawy z 17 grudnia 1998r.
o emeryturach i rentach z Funduszu Ubezpieczeń Spo­
łecznych.

Senatorowie AWS poprawiają usta­
wę o zatrudnieniu i przeciwdziałaniu
bezrobociu 13 marca w Senacie odbędzie się

ważne dla mieszkańców Radomskiego wspólne po­
siedzenie senackich komisji: Rodziny i Polityki Spo­
łecznej oraz Ustawodawczej.

Tematem tego spotkania będzie nowelizacja ma­
jąca na celu cofnięcie niekorzystnych dla miesz­
kańców regionów dotkniętych Wysokiem bezrobo­
ciem strukturalnym zmian ustawy o zatrudnieniu i
przeciwdziałaniu bezrobociu, a w szczególności praw
do zasiłków przedemerytalnych w wysokości 160%
zasiłku dla bezrobotnych.

Projekt nowelizacji opracowała grupa senatorów
AWS, w skład której wchodzi senator Zdzisław Masz-
kiewicz. Chodzi w niej m.in. o to, że od 1 stycznia
2001 r. zmienione zostały przepisy w zakresie naby­
wania uprawnień do zasiłku przedemerytalnego lub
świadczenia przedemerytalnego. W przekonaniu wnio­
skodawców, wprowadzone zmiany mogą powodować
nieuzasadnione pogorszenie warunków życia osób,
których sytuacja życiowa i tak często jest bardzo trud­
na.

Dlatego też w projekcie nowelizacji proponuje się,
aby:
1. przywrócić Radzie Ministrów uprawnienie do przy­
znawania bezrobotnym zamieszkałym w powiatach
(gminach) zagrożonych strukturalną recesją pra­
wa do zasiłku przedemerytalnego w wysokości
160% zasiłku dla bezrobotnych;

2. przywrócić prawo do zasiłku przedemerytalnego
w wysokości 160% zasiłku dla bezrobotnych oso­
bom niezamieszkałym w powiatach (gminach)
uznanych za zagrożone szczególnie wysokim bez­
robociem strukturalnym, jeżeli stosunek pracy z
tymi osobami został rozwiązany z przyczyn doty­
czących zakładu pracy;

3. przywrócić zasadę, zgodnie z którą do okresu
uprawniającego do ząsiłku przedemerytalnego lub
świadczenia przedemerytalnego zaliczany jest
okres pobierania zasiłku dla bezrobotnych;

4. przywrócić zasadę, iż prawo do zasiłku przed-

510/2001 5

>
 emerytalnego lub świadczenia przedemerytal­

nego nie będzie zawieszane, jeżeli zaintereso­
wana osoba podejmuje zatrudnienie w ograni­

czonym, określonym w ustawie, zakresie.
Ustawa o zatrudnieniu i przeciwdziałaniu bezro­

bociu została znowelizowana ustawą z dnia 22 grud­
nia 2000 r. o zmianie ustawy - Karta Nauczyciela, usta­
wy o gospodarowaniu nieruchomościami rolnymi Skar­
bu Państwa, ustawy o oznaczaniu wyrobów znakami
skarbowymi akcyzy, ustawy o zatrudnieniu i przeciw­
działaniu bezrobociu oraz ustawy o zmianie niektórych
ustaw związanych z funkcjonowaniem administracji
publicznej.

Ustawa o zatrudnieniu i przeciwdziałaniu bezro­
bociu w zmienionym na niekorzyść ww osób brzmie­
niu obowiązuje od 1 stycznia 2001 r.

Oto niektóre fragmenty proponowanej przez se­
natorów AWS nowelizacji:
‘Ustawa z dnia
o zmianie ustawy o zatrudnieniu i przeciwdziałaniu
bezrobociu
Art. 1.
W ustawie z dnia 14 grudnia 1994 r. o zatrudnieniu i
przeciwdziałaniu bezrobociu [...] wprowadza się
następujące zmiany:
1) w art. 37i ust. 4 otrzymuje brzmienie:

„4. Rada Ministrów może, w drodze rozporządze­
nia, przyznać bezrobotnym zamieszkałym we wszyst­
kich lub niektórych powiatach (gminach), o których
mowa w ust. 3, prawo do zasiłku i stypendium, o któ­
rych mowa w art. 37j ust. 3 i w art. 37d.";
2) w art. 37j dodaje się ust. 3a w brzmieniu:

„3a. Zasiłek przedemerytalny, w wysokości okre­
ślonej w ust. 3, przysługuje również osobie nie za­
mieszkałej w powiecie (gminie) uznanym za zagrożony
szczególnie wysokim bezrobociem strukturalnym, je­
żeli stosunek pracy lub stosunek służbowy rozwiązany
został z przyczyn dotyczących zakładu pracy.":

w art.37n:
a) w ust. I wyrazy „ust. 2" zastępuje się wyraza­

mi „ust. 2 i 3”, b) w ust. 2 po wyrazach „ulega zawie­
szeniu" dodaje się wyrazy „, z zastrzeżeniem
ust. 3",

c) dodaje się ust. 3 w brzmieniu:
„3. Nie powoduje zawieszenia prawa do pobiera­

nia zasiłku przedemerytalnego lub świadczenia przed­
emerytalnego:

1) podjęcie po okresie 3 miesięcy od dnia nabycia
prawa do zasiłku przedemerytalnego lub świadcze­
nia przedemerytalnego - zatrudnienia, innej pracy
zarobkowej, a także odpłatne wykonywanie pracy w
zarządach, w radach nadzorczych, komisjach i in­
nych stanowiących organach osób prawnych, jeżeli
dochody z tych źródeł nie przekraczają miesięcznie
połowy najniższego wynagrodzenia,

2) osiąganie dochodów podlegających opodatkowa­
niu podatkiem dochodowym od osób fizycznych, z
innych źródeł niż określone w pkt 1.”.

Art 2.
1.. Osobom, z którymi stosunek pracy lub stosunek
służbowy został rozwiązany w trybie określonym w
art. 37j ust. 3a ustawy, o której mowa w art. 1,
przysługuje określony w tym przepisie zasiłek eme­
rytalny od dnia następnego po rozwiązaniu stosun­
ku pracy lub stosunku służbowego.

2. Do okresu uprawniającego do zasiłku przedeme­
rytalnego lub świadczenia przedemerytalnego, w
rozumieniu art. 371 ust. 1 ustawy, o której mowa w
art. 1, zalicza się pobieranie zasiłku dla bezrobot­
nych w okresie od dnia I stycznia 2001 r. do dnia
ogłoszenia niniejszej ustawy.

3. Osobom, które nabyły prawo do zasiłku przedeme­
rytalnego lub świadczenia przedemerytalnego w
okresie, o którym mowa w ust. 2, z tytułu pobiera­
nia w tym okresie zasiłku dla bezrobotnych, zasiłek
przedemerytalny lub świadczenie przedemerytalne
przysługuje od następnego dnia po spełnieniu wa­
runków do ich nabycia.

4. Osobom, których prawo do pobierania zasiłku
przedemerytalnego lub świadczenia przedemerytal­
nego uległo zawieszeniu, z tytułu osiągania docho­
dów, o których mowa wart.37n ust. 3 ustawy, o któ­
rej mowa w ust. I, przysługuje prawo do zasiłku lub
świadczenia od dnia zawieszenia uprawnienia.

5. Uprawnienia, o którym mowa w ust. 1-4 przysługu­
ją pod warunkiem, że uprawnione osoby złożą od­
powiednie wniosku i dokumenty określone przepi­
sami ustawy, o której mowa w art. I, w terminie 30
dni od dnia ogłoszenia niniejszej ustawy.

Art. 3
Ustawa wchodzi w życie z dniem ogłoszenia, z
mocą od dnia 1 stycznia 2001 r., z wyjątkiem art. 1
pkt 1, który wchodzi w życie po upływie 14 dni od

dnia ogłoszenia."

510/2006

NASZE PODATKI
Uwaga 15 marca mija termin zapła­

ty pierwszej raty podatków: od nieru­
chomości, rolnego, leśnego.

Najpóźniej do 15 marca podatnicy będący oso­

bami fizycznymi obowiązani są wpłacić pierwszą w

2001 r. ratę następujących podatków: od nierucho­

mości; rolnego; leśnego.

Wszystkie te daniny zasilają budżety gmin i dla

osób fizycznych ustalane są w wydawanej corocznie

i doręczanej podatnikowi decyzji wójta, burmistrza,

prezydenta właściwego ze względu na położenie

gruntu rolnego, lasu, nieruchomości. Podatnicy po­

datku rolnego będący jednocześnie podatnikami po­

datku od nieruchomości lub leśnego wpłacająje, je­

śli grunt, las, nieruchomość są położone na terenie

tej samej gminy, w formie tzw. łącznego zobowiąza­

nia pieniężnego, na podstawie Jednego nakazu płat­

niczego. Jeśli grunt, las, nieruchomość jest współ­

własnością albo znajduje się we współposiadaniu

różnych osób fizycznych, każda.z nich otrzymuje

odrębną decyzję albo nakaz płatniczy.

Pozostałe raty tych podatków uiszcza się w na­

stępujących terminach:

• do 15 maja,

• do 15 września,

• do 15 listopada.

Całość podatku przypadającego na dany rok

można też wpłacić jednorazowo do 15 marca.

Jeśli w ciągu roku obowiązek płacenia podatku

wygasł lub zaszły zmiany wpływające na jego wyso­

kość, podatnicy będący osobami fizycznymi są obo­

wiązani poinformować o tym urząd gminy w terminie

14 dni. Wójt (burmistrz, prezydent) musi wówczas

odpowiednio zmienić decyzję, w której daninę usta­

lono. Jeżeli obowiązek jej płacenia powstał lub wy­

gasł w ciągu roku, ustala sieją proporcjonalnie do

liczby miesięcy, w których istniał.

Rady gmin mogą zarządzić pobór wszystkich

tych podatków od osób fizycznych w drodze inkass

określić inkasentów i wysokość wynagrodzenia za

inkaso.

Odmienne są zasady rozliczania się z tych

trzech podatków przez osoby prawne, jednostki or­

ganizacyjne nie mające osobowości prawnej, jed­

nostki organizacyjne Agencji Własności Rolnej

Skarbu Państwa oraz Lasów Państwowych. Poda­

tek rolny wpłacają bez wezwania także w czterech

ratach: do 15 marca, do 15 maja, do 15 września i

do 15 listopada, ale podatki leśny i od nieruchomo­

ści bez wezwania do 15 każdego miesiąca.

KOMUNIKAT

26 lutego 2001 r. w Gdańsku odbyło się po­

siedzenie Prezydium Komisji Krajowej NSZZ “So­

lidarność”.

Prezydium KK negatywnie zaopiniowało projekt

zmiany rozporządzenia Rady Ministrów w sprawie

algorytmu przekazywania środków Funduszu Pracy

samorządom wojewódzkim i powiatowym. Uznając,

że środki Funduszu winny być przeznaczane tylko

na konkretne programy zatrudnieniowe i przekwalifi­

kowania, prezydium wniosło o: przywrócenie syste­

mu urzędów pracy do kompetencji Ministra Pracy i

Prezesa Krajowego Urzędu Pracy, zwiększenie środ­

ków na aktywne formy przeciwdziałania bezrobociu'

pokrycie powstałych na koniec 2000 r. zobowiązań

powiatów ze środków spoza Funduszu Pracy oraz o

zmianę sposobu rozdziału środków Funduszu Pracy

przez wprowadzenie negocjowania kontraktów zada­

niowych dla samorządów wojewódzkich i powiato­

wych. KK przypomina, że do omawianego projektu

rozporządzenia powinna być dołączona opinia Na­

l5U^2001_ SOlfliŁlŚĆ 7

czelnej Rady Zatrudnienia.

Rozważając przebieg dotychczasowych sporów

z rządem. Prezydium KK omówiło postulaty struktur

branżowych oraz Komisji Krajowej 7wiązku skierowa­

ne do parlamentarzystów AWS i rządu. W związku z

pracami nad projektem ustawy o podziale, komercja­

lizacji i prywatyzacji PP “Porty Lotnicze” prezydium

postanowiło rozszerzyć powołany decyzją nr 4/2000

zespół o: Kazimierza Antonowicza, Jerzego Bauma­

na, Edmunda Kowalskiego, Jerzego Nalborczyka.

Tadeusza Pacułę oraz Zbigniewa Pudełko.

Jednocześnie informujemy, że 27 lutego w hote­

lu „Dal" w Gdańsku (ul. Czarny Dwór) odbędzie się

międzynarodowe spotkanie związkowych koordyna-

torek do spraw kobiet z udziałem władz NSZZ “Soli­

darność", zaś 23-24 marca odbędzie się w Gdańsku
posiedzenie Sekcji Europy Światowej Konfederacji

Pracy.
Kajus Augustyniak

Rzecznik Prasowy KK

Stanowisko KK nr 23/2001
dotyczące negocjacji w sprawie
rozszerzenia Unii Europejskiej

NSZZ “Solidarność" potwierdzając przekonanie o

celowości przystąpienia Polski do Unii Europejskiej

zdecydowanie sprzeciwia się próbom narzucenia

nowym krajom członkowskim okresu przejściowego

w dziedzinie swobodnego przepływu pracowników

Nasze stanowisko znane jest od dawna, ponawiamy

Je jednak z naciskiem w obliczu nowych okoliczności,

takich jak oczekiwana odpowiedź Komisji Europejskiej

na stanowisko Rządu RP w tej sprawie (zbieżne z

opinią NSZZ “Solidarność") oraz ostatnich deklaracji

EKZZ, DGB i wypowiedzi kanclerza RFN Gerharda

Schródera.

Stanowisko DGB z 7 listopada 2000 r. daje rzetelną

analizę wyzwań (również dla krajowych rynków pracy),

którym należy sprostać po rozszerzeniu UE. Z

uznaniem przyjmujemy żądanie DGB przyjęcia przez

kraje kandydujące całości unijnego dorobku prawnego

w dziedzinie polityki socjalnej i zatrudnienia. Nie do

przyjęcia jest natomiast domaganie się okresu

przejściowego w odniesieniu do swobodnego

przepływu pracowników, nawet jeśli postulat ten

złagodzony jest propozycją ograniczonego i

kontrolowanego wzajemnego dostępu do rynków

pracy oraz zastrzeżeniem, że okres przejściowy

powinien być krótki i wprowadzony elastycznie, z

możliwością skrócenia go, jeśli okoliczności na to

pozwolą. Stanowisko to stanowi krok wstecz w

stosunku do wspólnej deklaracji przewodniczącego

NSZZ "Solidarność" Mariana Krzaklewskiego i

przewodniczącego DGB Dietera Schultego z 18 marca

1999 r. stwierdzającej, iż DGB i NSZZ “Solidarność"

będą sprzeciwiać się wprowadzeniu jednolitego rynku

towarów, kapitału i usług bez jednolitego rynku pracy.

Jeszcze bardziej rozczarowująca jest wypowiedź

kanclerza RFN Gerharda Schródera z 18 grudnia 2000

r., poparta niezwłocznie przez kanclerza Austrii

Wolfganga Schussela, zapowiadająca zamknięcie

tynku pracy UE dla pracowników z nowych krajów

członkowskich na okres siedmiu lat. Oświadczenie to

jest szczególnie niepokojące w kontekście

wcześniejszego zaproszenia do Niemiec wysoko

wykwalifikowanych pracowników w dziedzinie

informatyki. NSZZ “Solidarność" nie zaakceptuje ani

blokady rynku pracy ani polityki drenażu mózgów.

Stanowisko kanclerza RFN jest niezrozumiałe również

z tego powodu, że pierwsze rozszerzenie UE na kraje

byłego bloku sowieckiego odbyło się poprzez

zjednoczenie Niemiec, a nowe kraje związkowe były

integrowane z zachodnią częścią RFN i UE

natychmiast i bez zastrzeżeń, mimo braku instytucji

demokratycznych i mimo zdewastowanej przez sys­

tem komunistyczny gospodarki byłej NRD,

podczas gdy kraje kandydujące mają za sobą

8 510/2001

trudny i kosztowny dziesięcioletni okres

transformacji.

Znacznie bardziej kompromisowe jest stanowisko

EKZZ z 14 grudnia 2000 r., które podkreśla, że

swoboda przepływu pracowników jest jedną z czterech

podstawowych swobód i „ w świetle analiz Komisji

Europejskiej - jej wpływ na rynki pracy krajów

członkowskich po rozszerzeniu będzie ograniczony.

Dlatego też - w przypadku gdyby okres przejściowy

okazał się nieuchronny - stanowczo domaga się, aby

był Jak najkrótszy, wprowadzony w sposób elastyczny

i dający możliwość jego szybkiego uchylenia po

analizie rynku pracy UE po jej rozszerzeniu.

Idea europejska to znacznie więcej niż tylko Jednolity

rynek. Jej integralną częścią jest solidarność i

bezpieczeństwo socjalne wszystkich krajów

członkowskich i obywateli. Dlatego NSZZ

“Solidarność” opowiada się przeciw dumpingowi

socjalnemu i zatrudnianiu pracowników na warunkach

odbiegających od standardów krajów członkowskich

oraz za tworzeniem w przyszłości europejskich

układów zbiorowych. Z tych samych powodów

sprzeciwiamy się dyskryminacji polegającej na

ograniczeniu dostępu pracowników z niektórych

krajów rozszerzonej UE do europejskiego rynku pracy.

Wszelka dyskryminacja jest sprzeczna z duchem

integracji europejskiej i stawia pod znakiem zapytania

jej sens.

Sprawa swobody przepływu osób nie może być kartą

przetargową w czasie negocjacji w innych obszarach

i musi się opierać na rzetelnej analizie rzeczywistych

uwarunkowań. Zwracamy się do Rządu RP o

prezentowanie identycznego stanowiska. Jeżeli jednak

negocjacje doprowadzą do porozumienia

odbiegającego od oczekiwań Związku, Komisja

Krajowa rezerwuje sobie prawo do wydania opinii po

jego ocenie.

Stanowisko Prezydium KK nr 24/2001
ws. składki na FGŚP

W związku z zapowiedziami pracodawców wiel-

kich zwolnień grupowych w zakładach pracy Prezy­

dium Komisji Krajowej NSZZ "Solidarność" zwraca się

do Ministrów Pracy i Finansów oraz do Rady Fundu­
szu Gwarantowanych Świadczeń Pracowniczych o

podniesienie składki pracodawców do wysokości

0,46% podstawy naliczania składki (proponowanej

przez Prezesa Krajowego Urzędu Pracy).

Prezydium KK uważa, że jest to konieczne ce­

lem skutecznego ratowania zagrożonych miejsc pra­

cy. Nie podniesienie składki spowoduje po raz pierw­

szy trudności w dalszym wypłacaniu przez Fundusz

świadczeń jednorazowych i pożyczek na składki pra­

cownicze. Najbardziej odczują to pracownicy i praco­

dawcy wielu branż w regionach dotkniętych skutkami

restrukturyzacji przemysłowej.

Decyzja Prezydium KK nr 28/2001
poselskim projekcie ustawy o zmianie usta­

wy Kodeks pracy

Prezydium Komisji Krajowej NSZZ “Solidarność"
negatywnie opiniuje poselski projekt ustawy o zmia­
nie ustawy Kodeks pracy, zgłoszony przez grupę po­
słów AWS 15 grudnia 2000 r.

Projekt ten, podobnie jak wiele innych wcześniej
zgłaszanych z inspiracji pracodawców, ma na celu
obniżenie obecnie obowiązujących standardów ochro­
ny prawnej i ekonomicznej pracownika.

Niektóre z proponowanych przepisów rodzą po­
ważne obawy naruszenia konstytucyjnej zasady rów­
nego traktowania, inne są sprzeczne z dyrektywami
europejskimi, które Rząd zobowiązał się wprowadzać
w obszarze polityki społecznej.

Zasadniczy sprzeciw wywołuje jednak to, że w
efekcie przyjęcia proponowanych zmian pracownik
praktycznie pozbawiony zostałby ustawowej ochrony
trwałości zatrudnienia, co podważa istotę Kodeksu

pracy.

510/2001 stoSośc 9

Paweł Podlipniak

Kadry Gwardii Ludowej
czyli o prawdziwym obliczu
komunistycznych ideowców

Czytając o partyzantach GL-AL. można by po­
myśleć, iż byli to “aniołowie czerwonej idei”, ryce­
rze bez skazy, którzy w przerwach pomiędzy marze­
niami o Polsce Ludowej gromili Niemców. Tymcza­
sem z meldunków GL-AL. wyłania się przedziwny ob­
raz “gwardzistów”.

Radni SLD z Rady Miejskiej Miasta Radomia wra­
cając do nazwy ulicy Gwardii Ludowej dali jeszcze raz
dowód swej ignorancji historycznej. Podczas gdy ich
liderzy ujawnili sprawę ułaskawienia przez prezydenta
Lecha Wałęsę kilku gangsterów w rodzaju "Słowika” ,
oni sami nadali ulicy równie kryminalną nazwę. Z do­
kumentów z Archiwum Akt Nowych (dawne KC PZPR)
wynika, że w stosunku do ulicy GL można by używać
np. ul. "Pershinga”, ul. “Dziada” itp.

A wszystkiemu jest winien sławetny “leninowski
dobór kadr”.

Biadania pana Rosenfarba
W 1943 r. dowódcą Okręgu Warszawa Lewa Pod­

miejska GL był Żyd Ignacy Rosenfarb vel Robb "Kry­
stian". Wcześniej w latach 1939-41 redaktor sowiec­
kiej, polskojęzycznej gadzinówki "Czerwony Sztandar"
we Lwowie. Po wojnie przybrał nazwisko Robb-Narbutt,
w stopniu pułkownika był zastępcą II wiceministra
MON, a potem m.in. komendantem głównym Służby
Ochrony Kolei. W PRL-u pisał wspomnienia, gdzie w
pięknych słowach opowiadał o wspaniałych partyzan­
tach z GL-AL. "Zrodzony w walce z hitlerowskim oku­
pantem ukształtował ruch narodowowyzwoleńczy z
Polską Partią Robotniczą na czele bojową organizację
■ Gwardię Ludową. (...) Świadomość bankructwa poli­

tycznego systemu sanacyjnego i sanacyjnego kierow­
nictwa wojskowego we wrześniu 1939 r. nie przenik­
nęła do podstawowych kadr korpusu oficerskiego, nie
została należycie zrozumiana i oceniona, korpus ofi­
cerski w swej większości był silnie związany z syste­

mem przedwrześniowym. Akceptował on przeważnie
kunktatorskie i reakcyjne stanowisko dowództwa ZWZ,
a później AK. W przeciwieństwie do tego nowa organi­
zacja bojowa ludu polskiego - Gwardia Ludowa - wy­
rosła w walce z niemieckim okupantem, oparła się
na nowych kadrach dowódców, powstałych w okre­
sie walki." (Ignacy Robb-Narbutt, Ludzie i wydarze­
nia, Wydawnictwo Ministerstwa Obrony Narodowej,
Warszawa 1961, s. 35-36.)

Piękne, prawda. Zwłaszcza to przeciwstawienie
"nowych żołnierzy GL” sanacyjnej AK.

Tymczasem w Archiwum Akt Nowych jest jego pe­
symistyczny meldunek z 1943 r. na temat partyzan­
tów GL właśnie.

Raport dowódcy Okręgu GL nr 2 - Warszawa Lewa
Podmiejska o jakości kadr

RAPORT Nr. 18 (AAN, 191/XXI-5, k. 23 (maszy­
nopis, sierpień 1943 r.)

"OKRĘG Nr.2 (...)
INFORMACYJNE
Ilość akcji drużyn partyzanckich zmniejszyła się z

następujących powodów: w okresie powstania oddziału
(marzec [1943]) wróg w tych terenach nie orientował
się w taktyce walki oddziału. Trwało to do czerwca br.
W czerwcu wróg przystosował się do taktyki walk par­
tyzanckich. Rozpoznał siłę ognia i stan uzbrojenia. Do
7 bm brak broni maszynowej. Z każdej obławy (Kozłów
Szlachecki, Bolimów) oddział idzie w rozsypkę. Okres
powtórnych formowań trwa przeciętnie 10 do 14 dni,
W pierwszym okresie istnienia oddziału (marzec) w
okresie dość słabego nacisku wroga oddział nie prze­
żywał kryzyzu [kryzysu] kadr. [...] Częste obławy za­
sadzki i patrole npla w czerwcu zmieniły strukturę
oddziału. Oddział sformowany z miejscowego elemen­
tu (młodzież wiejska) zmienia swe oblicze od czerwca.
Chłopcy ze wsi wracają do domów. Następuje kryzys
kadr podoficerskich [...] Jest to jednak element przy­
padkowy, trudny do dowodzenia dla młodych kadr pod­
oficerskich, chcący jedynie przeżyć w oddziale wojnę.
Skład partyzantów i d-twa (dowództwa) rekrutował
się z elementu bandziorskiego. [...]D-two opera­
tywne słabe, nie mogące sprostać zadaniom, idą- K
ce raczej po linii anarchistyczno-chłopskiego <

\ bandziorstwa niż walki na-
~ rodowowyzwoleńczej."

Reguła a nie wyjątek
Także w meldunkach AK z

1943 r. pojawiają się charaktery­

styki oddziału GL, dowodzonego
przez Rosenfarba “Narbutta”, w

których podane są podobne infor­

macje, ze w jego składzie znajdu­
ją się przestępcy kryminalni (AAN,

203/XII-9,t. I, k. 131).
Taki stan rzeczy był nieprzy­

padkowym wynikiem dyrektyw PPR,
które nakazywały rekrutacje w sze­
regi partyzantki “słusznego klaso­
wo" elementu lumpenproletariac:
kiego - czytaj: przestępczego.

Dal uzmysłowienia jak częsta

to była praktyka prezentujemy

meldunek z terenu Radomskiego

(AAN, 191/XXIII-2, k. 2 (maszy­

nopis)
[Fragment raportu Okręgu

Radom GL z listopada 1942 r. o

składzie oddziału GL]

Oddział wypadowy (13 na­
szych ludzi i 6 bandytów) 19 dł.

[ucichł. Gm. Chodcza. [Chotcza]
A teraz coś z Podhala (AAN,

190/1-10, k. 2 (maszynopis. 9 IV
1944 r.))

[Charakterystyka dowódcy

oddziału AL na Podhalu] - pisow­

nia oryginalna.

(...) Podhale (podmiejski) w

całkowitym rozbiciu. Sekretarz

okręgu został aresztowany. Okrę­

gowe] Kierownictwo] nie istnieje.

Nasze konto: Zarząd Regionu NSZZ „Solidarność” Ziemia Radomska
PKO BP I O/Radom 18 10204317 ■ 122280091

Odbudowano dostęp do kilku dziel­
nic. Postawienie sekretarza na tym
okręgu umożliwi powtórne skleje­
nie całości.

Sytuacja w Gwardii (powinno

być: Armii Ludowej] jest inna. Do-
wódzca jest. Oddział jest. Dostę­

pu jeszcze do nich nie znalezio­
no. Dowódzca jest starym krymi­

nalistą. Już kiedyś przygotowywał

zamach na d-cę obwodu. Dzisiaj,

kiedy kontroli partii nie było sto­

czył się jeszcze niżej”.

Przykład idzie z góry
Dla jasności trzeba dodać, że

sytuacja taka nie dotyczyła jedy­

nie “terenu" i szeregowych gwar­
dzistów. Nie lepiej było z oficera­

mi GL-AL. Oto rozbrajający swą

szczerością fragment relacji Hila­
rego Chełchowskiego o pierwszym

oddziale GL - Warszawa Lewa Pod­
miejska, gdzie jest zawarty opis

oficerskiego kursu dla partyzantów
GL (AAN 887, k.25-29 maszyno­

pis, teczka osobowa Hilarego Cheł­
chowskiego).

“Jedno z głównych zadań
P.P.R. było - zbrojna walka z oku­
pantem i w związku z tym partia

przystąpiła do organizowania
Gwardii Ludowej, jako bojowego
ramienia Partii. Gwardia Ludowa

składała się z garnizonów, które

tworzyły grupy wypadowe i Oddzia­

łów partyzanckich GL.[...] Brak bro­

ni, doświadczenia, dowódców i pie­

niędzy, wszystko trzeba było prze­

510/200lt

łamywać i zdobywać, jeśli samo
organizowanie garnizonów szło ła­
two, to przypominam sobie będąc

wtenczas instruktorem na lew(e]j
podmiejskiej, a w lipcu sekreta­
rzem [Komitetu Okręgowego PPR]

jak było trudno zdobyć kandydatów
na kurs partyzancki, który posta­
nowiliśmy zorganizować we Wło­

chach pod Warszawą. Na 40-tu

kandydatów, którzy się zgłosili na

kurs, przybyło zaledwie siedmiu.
Pó 4-ech dniach rozleciał się, po­

nieważ w domu tym nastąpiła kra­
dzież i poszkodowany sprowadził
policję. Na razie innego miejsca
nie było i szkołę rozwiązaliśmy, bo

i tak słuchacze nie byli zbyt zado­
woleni [...]”.

Tym,- którzy nie przebili się

przez kiepską stylistykę wypocin
p. Chełchowskiego wyjaśniamy:

kurs oficerski GL skończył się po­
nieważ...kursanci, przyszli oficero­
wie GL-AL., a w perspektywie po­

wojennej UB, KBW i MO, po pro­

stu okradli mieszkanie, gdzie się
on odbywał i jego gospodarzy. Zroz­
paczeni właściciele mieszkania po

prostu wezwali policję i było po

szkoleniu.
I to by było na tyle.

BIULETYN INFORMACYJNY
NSZZ "SOLIDARNOŚĆ"
ZIEMIA RADOMSKA

26 - 600 Radom
ul. Traugutta 52
tel. 36 25161, fax 36 238 04
Redakcja: Paweł PODLIPNIAK
Skład: M.W.

Wykonano przy użyciu sprzętu z dotacji
Instytutu Wolnych Związków Zawodowych AFL-CIO

egzemplarz bezpłatny

