
Serwis Zagraniczny   
Dział Informacji KK 

prasowy@solidarrnosc.org.pl
80-855 Gdańsk, ul. Wały Piastowskie 24

nr 5 (5)  17 września 2007 

Serwis Zagraniczny nr 5 (5) 17 września 2007 

Równa płaca 
KOBIET I MĘŻCZYZN

Kalendarium
 21 sierpnia – W Warszawie przebywa-
ła delegacja przedstawicieli japońskich 
związków zawodowych RENGO. Związkow-
cy japońscy zainteresowani byli sytuacją 
społeczną w Polsce, rynkiem pracy, relacjami 
między pracodawcami i pracownikami.
 26–29 sierpnia – W Dourdan pod Pary-
żem odbyło się zorganizowane pod egidą 
francuskiego związku CFDT spotkanie związ-
kowe w ramach „Szkoły Letniej” poświęcone 
„Zrównoważonemu rozwojowi”, a od 31.08 
do 2.09. w Sofii zorganizowano pod patro-
natem Komitetu gospodarki i zatrudnienia 
EKZZ „Szkołę letnią” pod hasłem „Strategia 
związkowa w celu osiągnięcia wzrostu zrów-
noważonego w Europie”. W czasie spotkania 
dyskutowano nad takimi zagadnieniami, jak 
zmiany: klimatyczne, reforma podatku na 
rzecz środowiska, zrównoważona produkcja 
i konsumpcja, narodowe strategie związko-
we na rzecz rozwoju zrównoważonego oraz 
rola strategii dla reprezentacji związkowych 
i dialogu społecznego. 
 31 sierpnia – Związkowcy z „Solidar-
ności” Stoczni Gdańsk protestowali przed 
siedzibą Komisji Europejskiej przeciw 
ograniczeniu produkcji w swoim zakładzie. 
Związkowcy domagali się od Unii zezwolenia 
na pozostawienie w stoczni do 2012 roku 
dwóch pochylni, co umożliwiłoby przyszłe-
mu inwestorowi wybudowanie nowych urzą-
dzeń do wodowania. Trzyosobowa delegacja 
wręczyła petycję pani Neelie Kroes. Vladimir 
Spidla, komisarz UE ds. społecznych obiecał 
stoczniowcom, że dopóki nie otrzyma 
wyczerpujących i jasnych informacji, będzie 
blokował podjęcie decyzji przez KE.
 3– 4 września – spotkali się w Rydze 
członkowie sieci związkowej państw Morza 
Bałtyckiego BASTUN. Spotkanie poświęcono 
sytuacji związkowej na Łotwie oraz proble-
mom polityki rynku pracy w rejonie Morza 
Bałtyckiego. 
 11–12 września – Odbywająca się 
w dniach w Lizbonie konferencja pt. „Związ-
ki zawodowe a restrukturyzacja w Europie: 
wzorce, doświadczenia, instrumenty wzmoc-
nienia restrukturyzacji społecznie odpo-
wiedzialnej”, stanowiła wprowadzenie do 
programu prowadzonego pod patronatem 
Komisji Europejskiej i EKZZ. Projekt ten reali-
zowany będzie pod hasłem: „Wzmocnienie 
roli reprezentacji pracowniczych i organizacji 
związkowych w procesie restrukturyzacji”. 
 13–14 września – odbyło się w Porto 
kolejne posiedzenie Centrum Monitoringu 
Jednolitego Rynku działającego w ramach 
EKES. Tematem spotkania była wstępna dys-
kusja na temat przyszłości Jednolitego Rynku 
oraz wpływ nowego Traktatu Europejskiego 
na Jednolity Rynek. 



Zasada równego traktowania kobiet 
i mężczyzn jest jednym z priorytetów Unii 
Europejskiej. Została zapisana w Trakta-
cie Rzymskim (1957r.) i od tego czasu 
rozwijana oraz wdrażana poprzez prawo 
wspólnotowe oraz działania podejmowa-
ne na poziomie europejskim i w krajach 
członkowskich. 

W roku 2006 Komisja Europejska przy-
gotowała Plan Działań na rzecz Równości 
2006-2010. Jednym z głównych zagadnień 
zawartych w tym Planie jest dążenie do znie-
sienia wynikających z dyskryminacji róż-
nic w wynagrodzeniach kobiet i mężczyzn 
i praktycznego wprowadzenia w życie zasa-
dy równej płacy za pracę równej wartości. 

Przedłożony ostatnio do oceny krajom 
członkowskim i partnerom społecznym Ko-
munikat KE precyzuje planowane działania 
i identyfikuje cztery obszary działań mających
na celu rozwiązanie tego problemu:
 Bardziej konsekwentne stosowanie 

istniejących przepisów prawnych (przeana-
lizowanie sposobów dostosowania obecnego 
prawa oraz zwiększenie świadomości)
 Eliminowanie różnic w wynagrodze-

niach jako integralna część polityki zatrud-
nienia każdego państwa członkowskiego 
(wykorzystywanie potencjału funduszy UE, 
zwłaszcza Europejskiego Funduszu Społecz-
nego)

 Promowanie równego wynagrodzenia 
pracowników, w szczególności poprzez odpo-
wiedzialność społeczną
 Wspieranie wymiany dobrych praktyk 

w UE i angażowanie partnerów społecz-
nych. 

Na ostatnim posiedzeniu (11 września 
br.) prezydium Komisji Krajowej podjęło 
decyzję o przyjęciu opinii w sprawie Ko-
munikatu Komisji Europejskiej. Prezydium 
zgadza się z zaproponowanymi kierunkami 
działań, podkreślając wagę działań skiero-
wanych na badanie zjawiska dyskryminacji 
płacowej oraz wypracowania odpowiednich 
do tego celu narzędzi. Jednym z nich byłby 
system wartościowania pracy. Taki system 
pozwala na porównanie wartości pracy wg. 
obiektywnych kryteriów. Jest to korzystne 
dla pracowników, którym dawałby szansę 
na porównanie zarobków na poszczegól-
nych stanowiskach, a nawet w różnych 
sektorach. Jest to również ważne dla praco-
dawców. Zgodnie z prawem pracy to praco-
dawca musi udowodnić brak dyskryminacji 
m.in. w wynagradzaniu. Istnienie jednoli-
tych, wyraźnych zasad wartościowania pra-
cy pozwoliłoby na uniknięcie wątpliwości 
w sądach.     

    

W dniach 5 i 6 września 2007 r. w Ban-
galooru (Indie) odbył się kongres zjedno-
czeniowy dwóch organizacji regionalnych: 
APRO, będącej częścią Międzynarodowej 
Konfederacji Wolnych Związków Zawo-
dowych i BATU, należącej uprzednio do 
Światowej Konfederacji Pracy. Proces 
zjednoczeniowy organizacji regionalnych 
jest konsekwencją połączenia się w jed-
ną organizację światową MKWZZ i ŚKP 
(informowaliśmy o tym w poprzednich 
biuletynach). 

Nowa organizacja regionalna nosząca na-
zwę ITUC-AP (Międzynarodowa Konfede-
racja Zwązków Zawodowych Azja-Pacyfik)
liczy 18.6 milionów członków zrzeszonych 

w 48 centralach krajowych w 29 krajach tego 
regionu. Kongres ICFTU-AP wybrała swoje-
go przewodniczącego, sekretarza generalnego 
i jego zastępcę oraz Radę Generalną i Biuro 
Wykonawcze sprawujące władzę między 
kongresami. Delegaci przyjęli również statut 
nowej organizacji, program oraz uchwały, 
m.in. w sprawie łamania praw związkowych 
w Birmie (Myanmar) i w sprawie pokoju i za-
przestania przemocy w Izraelu i Palestynie.

W ciągu miesiąca odbędą się dwa kolejne 
kongresy zjednoczeniowe – pierwszy kongres 
zjednoczy organizacje regionalne MKWZZ 
i ŚKP działające w obu Amerykach, drugi 
w Afryce.

 

Połączyły się organizacje regionalne 
MKWZZ i ŚKP

http:/www.solidarnosc.org.pl/rozwoj


Serwis Zagraniczny nr 5 (5) 17 września 2007 

Statystyki

Polecane książki

Europejski Rzecznik Praw Obywatelskich
Skargi na niewłaściwe funkcjonowanie 
administracji w instytucjach i organach 
Unii Europejskiej mogą składać do Euro-
pejskiego Rzecznika Praw Obywatelskich 
firmy, stowarzyszenia i organizacje z sie-
dzibą firmy zarejestrowaną w Unii Euro-
pejskiej. 

Na co można się skarżyć?
Europejski Rzecznik Praw Obywatelskich 

bada skargi złożone na niewłaściwe admini-
strowanie. Ma ono miejsce wtedy, gdy insty-
tucja UE nie działa zgodnie z prawem, nie 
przestrzega zasad dobrej administracji lub nie 
respektuje praw człowieka. Przykłady prob-
lemów, które rozwiązywał Rzecznik to np.:
 opóźniona wypłata
 spory umowne
 problemy z wezwaniami do przetargu
 odmowa dostępu do dokumentów
 zbędna zwłoka 
 pogwałcenie praw człowieka

Jakie skargi nie są rozpatrywane?
Mandat Rzecznika jest ograniczony do 

badania skarg na instytucje i organy Unii 
Europejskiej. Nie może on badać skarg 
składanych:

 na władze krajowe, regionalne czy lo-
kalne w krajach członkowskich nawet jeśli 
dotyczą one spraw związanych z Unią Euro-
pejską
 na działania krajowych sądów lub kra-

jowych rzeczników praw obywatelskich
 na osoby fizyczne lub firmy.
Jeśli jednak ktoś zwróci się do niego z pro-

blemem dotyczącym powyższych kwestii 
Rzecznik może poradzić kto będzie właściwą 
instytucją pomocniczą.

Jednym z najczęściej komentowanych, 
dyskutowanych i negatywnie odbieranych 
przez opinie publiczną państw rozwiniętych 
zjawisk jest delokalizacja biznesu, czyli 
częściowe przenoszenie działalności go-
spodarczej do miejsc (krajów) oferujących 
korzystniejsze warunki dla prowadzenia 
działalności usługowej lub produkcyjnej. 
Spowodowana jest najczęściej wolą eks-
pansji na rynki odległe przy jednoczesnym 
niższym koszcie prowadzenia działalności 
– czy to koszcie pracy, czy też surowców.

Delokalizacja odzwierciedla zmiany 
w funkcjonowaniu przedsiębiorstw wynika-
jące z ich adaptacji do coraz bardziej konku-
rencyjnego środowiska ich funkcjonowania 
oraz szybszych zmian technologicznych, jak 
też z wyjątkowej mobilności kapitału. Zja-
wiskami pokrewnymi delokalizacji jest tzw. 
offshoring, kiedy przedsiębiorstwa zachowują 
własność środków produkcji i bezpośrednio 
kontrolują proces produkcji, której część 
przesuwają do filii zagranicznych; oraz out-
sourcing, gdy przedsiębiorstwa zamawiają 
produktu lub usługi w przedsiębiorstwach 
zagranicznych, nie będąc z nimi powiązane 
(na szczeblu krajowym zjawisko to również 
występuje jako strategia obniżenia kosztów 
działalności i uproszczenia struktury firmy).

Relokacja przedsiębiorstw jest obecnie przed-
miotem intensywnej politycznej debaty, skupiają-
cym uwagę mediów i społeczeństw. Towarzyszy 
jej zazwyczaj duże napięcie w dyskusji oraz brak 
zrozumienia i zgody na ten proces, co utrudnia 
podjęcie efektywnych działań służących jej 
monitorowaniu i łagodzeniu pojawiających się 
negatywnych skutków. Na „ławie oskarżonych” 

Delokalizacja – globalny ruch w interesie
zasiadają przede wszystkim dwa państwa azjatyc-
kie, Chiny i Indie, które od lat przyjmują u siebie 
rekordowe kwoty bezpośrednich inwestycji za-
granicznych. Dodatkowym czynnikiem obcią-
żającym Chiny jest fakt, iż prawa pracownicze 
w tym kraju w zasadzie nie istnieją, stąd oskar-
żenia o dumping socjalny i wykorzystywanie siły 
roboczej oraz nieuczciwą konkurencję nie są nie-
uzasadnione. Również nowe państwa członkow-
skie UE są w tym kontekście na cenzurowanym, 
ale przede wszystkim z powodu niższych kosz-
tów pracy (średnie dochody pracowników najem-
nych w tych krajach są dużo niższe od średniej 
unijnej) oraz polityki zachęcania do inwestycji 
np. poprzez niższe podatki od prowadzenia dzia-
łalności gospodarczej.

Posłowie Parlamentu Europejskiego propo-
nują karanie przedsiębiorstw, które otrzymaw-
szy pomoc finansową z Unii Europejskiej,
dokonują delokalizacji swojej działalności 
w okresie siedmiu lat od przyznania pomocy. 
Parlament Europejski stoi na stanowisku, że 
praktyki biznesowe, które nie przyczyniają 
się do osiągnięcia spójności ekonomicznej 
i pełnego zatrudnienia, a prowadzą wręcz do 
utraty miejsc pracy, nie powinny otrzymywać 
finansowego wsparcia z funduszy UE.

W wyniku relokacji przedsiębiorstw 
w okresie 1995-2001 w samej tylko Francji 
liczba miejsc pracy w przemyśle zmniejszyła 
się o 95 000 (13 500 rocznie). Niemal połowa 
przedsiębiorstw przenoszona jest do krajów 
o niskich kosztach pracy, w szczególności 
do Chin, które pod tym względem znacznie 
wyprzedzają Europę Wschodnią, Północną 
Afrykę, Amerykę Południową i pozostałe 
kraje dalekowschodnie.                              

Przykłady spraw rozstrzyganych przez europejskiego rzecznika praw 
człowieka

1. Opóźniona wypłata
Komisja Europejska zapłaciła pewnej małej firmie faktury na kwotę 17000 EUR. Firma

ta zwróciła się do Rzecznika po wysłaniu Komisji 7 wezwań do zapłaty. Komisja wyjaśniała, 
że opóźnienie wynikło ze zmian technicznych w procedurach budżetowych i zapewniała, 
że teraz już nie powinno być żadnych problemów. Po interwencji Rzecznika, który pouczył 
Komisję, że małe i średnie firmy są szczególnie podatne na negatywne skutki opóźnionej
zapłaty Komisja zgodziła się zapłacić od wymaganej kwoty odsetki za opóźnienie.

2. Spory umowne
Komisja zgodziła się dobrowolnie zapłacić małej firmie odszkodowanie w wysokości

21000 EUR po tym, jak Rzecznik odkrył, że dała ona firmie niewystarczający czas na przygoto-
wanie projektu w ramach kontraktu naukowo-badawczego. Skutkiem tego było odrzucenie 
projektu jako niespełniającego warunki z powodu błędu, który zawierał. Komisja podkreślała, 
że zależało jej na tym, aby nie działać na szkodę tej firmy oraz przyznała, że skarżąca firma nie
wywiązała się z umowy z powodu wyjątkowych warunków, na które napotkała.

Po co składać skargi?
Firmy i stowarzyszenia bardzo często uczest-

niczą w europejskich projektach oraz przetargach. 
Jeśli napotykają one problemy mogą zwrócić się 
do Rzecznika. Oferuje on poradę szybką, bezpłat-
ną i dostosowaną do skarżącego. Czasem wystar-
czy telefon z biura Rzecznika do odpowiedniej 
instytucji, aby problem został rozwiązany.

Opracowano na podstawie broszury 
oraz strony internetowej http://www.

ombudsman.europa.eu 

Wnioski o azyl w UE
Liczba osób ubiegających się o azyl 

w państwach UE wykazuje wyraźną ten-
dencję spadkową na przestrzeni ostatnich 
pięciu lat i wynosiła w 2006 r. 192 000. 
Dla porównania w 1992 r. ilość zgłoszo-
nych podań o azyl wynosiła 670 000.

Stabilny poziom bezrobocia 
w UE

Wskaźnik bezrobocia w UE 27 wynosił 
w lipcu 2007 6,8% (w czerwcu 2007 było 
to 6,9%).

Eurostat, 11.09.2007

Peter Karckhofs, Europejskie Rady Zakła-
dowe. Fakty i liczby 2006, ETUI-REHS, 
Bruksela 2006. Zawartość:
 Ramy prawne działania ERZ.
 Przedsiębiorstwa międzynarodowe objęte 

Dyrektywą o ERZ.
 Porozumienia o ustanowieniu ERZ.
 Analiza poszczególnych sektorów. 




	Przycisk1: 


