
Serwis Zagraniczny
Dział Informacji KK

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

nr 7 (7) 19 listopada 2007

Serwis Zagraniczny nr 7 (7) 19 listopada 2007

Karta Praw Podstawowych, jest zbiorem podstawowych praw uchwalonym i podpisanym przez premierów rządów wszystkich państw Unii
Europejskiej podczas zjazdu Rady Europejskiej w Nicei. Charakter prawny Karty określi Traktat Reformujący UE, który ma zostać podpisany
w grudniu 2007 r., i po ewentualnej ratyfikacji w krajach UE ma wejść w życie 1 stycznia 2009 r.

Zbieżności między zapisami Karty Praw Podstawowych i Konstytucji RP ilustruje tabela, z której wynika, iż zapisy te mają podobne brzmie-
nie, a różnica polega na tym, że pierwsze odnoszą się do wszystkich obywateli Unii, drugie do obywateli Rzeczpospolitej. Tabela zawiera
wybrane artykuły prawne dotyczące związków zawodowych i prawa pracy.
KARTA PRAW PODSTAWOWYCH UNII EUROPEJSKIEJ KONSTYTUCJA RP

Artykuł 12. Wolność gromadzenia się i stowarzyszania się
1. Każdy ma prawo do swobodnego, pokojowego gromadzenia się i swobodnego
stowarzyszania się na wszystkich poziomach, zwłaszcza w sprawach politycznych,
związkowych i obywatelskich, z którego wynika prawo każdego do tworzenia
związków zawodowych i przystępowania do nich dla obrony swoich interesów.
2. Partie polityczne na poziomie Unii przyczyniają się do wyrażania woli politycznej jej
obywateli.

Art. 57.
Każdemu zapewnia się wolność organizowania pokojowych zgromadzeń i uczestni-
czenia w nich. Ograniczenie tej wolności może określać ustawa.
Art. 58.
1. Każdemu zapewnia się wolność zrzeszania się.
Art. 59.
1. Zapewnia się wolność zrzeszania się w związkach zawodowych, organizacjach
społeczno-zawodowych rolników oraz w organizacjach pracodawców.

Artykuł 15. Wolność wyboru zawodu i prawo do podejmowania pracy
1. Każdy ma prawo do podejmowania pracy oraz wykonywania swobodnie wybranego
lub zaakceptowanego zawodu.
2. Każdy obywatel Unii ma swobodę poszukiwania zatrudnienia, wykonywania pracy,
korzystania z prawa przedsiębiorczości oraz świadczenia usług w każdym Państwie
Członkowskim.
3. Obywatele państw trzecich, którzy posiadają zezwolenie na pracę na terytorium
Państw Członkowskich, są uprawnieni do takich samych warunków pracy, z jakich
korzystają obywatele Unii.

Art. 24.
Praca znajduje się pod ochroną Rzeczypospolitej Polskiej. Państwo sprawuje nadzór
nad warunkami wykonywania pracy.
Art. 65.
1. Każdemu zapewnia się wolność wyboru i wykonywania zawodu oraz wyboru
miejsca pracy. Wyjątki określa ustawa.

Artykuł 28. Prawo do rokowań i działań zbiorowych
Pracownicy i pracodawcy, lub ich odpowiednie organizacje, mają, zgodnie z prawem
wspólnotowym oraz ustawami i praktykami krajowymi, prawo do negocjowania
i zawierania układów zbiorowych pracy na odpowiednich poziomach oraz w przypad-
kach konfliktu interesów, do podejmowania działań zbiorowych w obronie swoich
interesów, w tym akcji strajkowej.

Art. 59.
2. Związki zawodowe oraz pracodawcy i ich organizacje mają prawo do rokowań,
w szczególności w celu rozwiązywania sporów zbiorowych, oraz do zawierania
układów zbiorowych pracy i innych porozumień.

Artykuł 29. Prawo dostępu do usług wyszukiwania miejsc pracy
Każdy ma prawo dostępu do bezpłatnej usługi wyszukiwania miejsc pracy.

Ustawowo zagwarantowane prawo do bezpłatnej usługi wyszukiwania pracy

Artykuł 30. Ochrona w przypadku nieuzasadnionego zwolnienia z pracy
Każdy pracownik ma prawo do ochrony w przypadku nieuzasadnionego zwolnienia
z pracy, zgodnie z prawem wspólnotowym oraz ustawodawstwami i praktykami
krajowymi.

Regulują przepisy Kodeksu Pracy

Artykuł 31. Należyte i sprawiedliwe warunki pracy
1. Każdy pracownik ma prawo do warunków pracy uwzględniających jego zdrowie,
gwarantujących mu bezpieczeństwo i godność.
2. Każdy pracownik ma prawo do ograniczenia maksymalnego wymiaru czasu pracy,
okresów dziennego i tygodniowego odpoczynku oraz do corocznego płatnego urlopu.

Art. 66.
1. Każdy ma prawo do bezpiecznych i higienicznych warunków pracy. Sposób
realizacji tego prawa oraz obowiązki pracodawcy określa ustawa.
2. Pracownik ma prawo do określonych w ustawie dni wolnych od pracy i corocznych
płatnych urlopów; maksymalne normy czasu pracy określa ustawa.

Artykuł 32. Zakaz pracy dzieci i ochrona młodocianych w pracy
Zatrudnianie dzieci jest zakazane. Minimalny wiek dopuszczenia do zatrudnienia nie
może być niższy niż minimalny wiek zakończenia obowiązku szkolnego, z zastrzeże-
niem uregulowań, które mogą być bardziej korzystne dla młodocianych i z wyjątkiem
ograniczonych odstępstw.
Młodociani dopuszczeni do pracy muszą mieć warunki pracy odpowiednie dla ich
wieku oraz być chronieni przed wykorzystywaniem ekonomicznym oraz jakąkolwiek
pracą, która mogłaby szkodzić ich bezpieczeństwu, zdrowiu lub rozwojowi
fizycznemu, psychicznemu, moralnemu i społecznemu albo utrudniać im edukację.

Art. 65.
3. Stałe zatrudnianie dzieci do lat 16 jest zakazane. Formy i charakter dopuszczalnego
zatrudniania określa ustawa.
Dodatkowo przepisy Kodeksu Pracy

Artykuł 33. Życie rodzinne i zawodowe
1. Rodzina korzysta z ochrony prawnej, ekonomicznej i społecznej.
2. W celu pogodzenia życia rodzinnego z zawodowym każdy ma prawo do ochrony
przed zwolnieniem z pracy z powodów związanych z macierzyństwem i prawo do
płatnego urlopu macierzyńskiego oraz do urlopu wychowawczego po urodzeniu lub
adopcji dziecka.

Art. 18.
Małżeństwo jako związek kobiety i mężczyzny, rodzina, macierzyństwo i rodzicielstwo
znajdują się pod ochroną i opieką Rzeczypospolitej Polskiej.
Art. 71.
1. Państwo w swojej polityce społecznej i gospodarczej uwzględnia dobro rodziny.
Rodziny znajdujące się w trudnej sytuacji materialnej i społecznej, zwłaszcza
wielodzietne i niepełne, mają prawo do szczególnej pomocy ze strony władz
publicznych.
2. Matka przed i po urodzeniu dziecka ma prawo do szczególnej pomocy władz
publicznych, której zakres określa ustawa.
Dodatkowo przepisy Kodeksu Pracy

Karta Praw Podstawowych UE a Konstytucja RP

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

Serwis Zagraniczny nr 7 (7) 19 listopada 2007

W związku z przygotowaniami do po-
siedzenia Konferencji Międzyrządowej,
której celem jest m.in. przyjęcie Traktatu
Reformującego UE, zwracamy się do Rządu
RP o wsparcie starań NSZZ „Solidarność”
i Europejskiej Konfederacji Związków Za-
wodowych nadania Karcie Praw Podsta-
wowych UE mocy prawnie wiążącej.

Karta ma znaczenie kluczowe dla ru-
chu związkowego w Europie i w Polsce, jej
włączenie do Traktatu spowoduje bowiem
iż, w sprawach leżących w kompetencjach
instytucji europejskich muszą być stoso-
wane wynikające z niej przepisy takie jak
zakaz pracy przymusowej, wolność stowa-
rzyszania się w związkach zawodowych,
prawo do podejmowania pracy, prawo
pracowników do informacji i konsulta-
cji, rokowań i działań zbiorowych, w tym
strajku, prawo dostępu do pośrednictwa
pracy, ochrona w przypadku nieuzasad-
nionego zwolnienia z pracy, zapewnienie
należytych sprawiedliwych warunków
pracy, zabezpieczenie i pomoc społeczna.

Uważamy, że wsparcie przeniesienia
na poziom europejski tych wszystkich
gwarancji pracowniczych, związkowych
i socjalnych, które w naszym kraju są
owocem przede wszystkim walki NSZZ
„Solidarność”, będą wyrazem naszej so-
lidarności z aspiracjami pracowników UE
oraz będą stanowić rękojmię, że instytucje
europejskie w swych decyzjach dotyczą-
cych przecież również naszego kraju będą
te gwarancje uwzględniać.

7 listopada br. wielodniowe antyrządo-
we demonstracje w stolicy Gruzji Tbilisi
zostały brutalnie stłumione przez policję
i setki ludzi zostało rannych.

Prezydent Saakaszwili wprowadził stan wy-
jątkowy a także zapowiedział przyspieszone wy-
bory prezydenckie na styczeń przyszłego roku.
– Ogromne niezadowolenie w Gruzji jest bezpo-
średnim wynikiem źle prowadzonej i nieudolnej
polityki rządu, który nie pozostawia miejsca na
dialog oraz istotnie podważa podstawowe pra-
wa pracownicze. Prezydent Saakaszwili musi
natychmiast uchylić stan wyjątkowy oraz zapew-
nić pełne poszanowanie praw człowieka, w tym
podstawowych standardów pracy – powiedział
Guy Ryder, sekretarz generalny MKZZ.

Co najmniej jedna trzecia ludności Gru-
zji żyje poniżej progu ubóstwa, bezrobocie
wynosi oficjalnie 16 proc. (w rzeczywistości
znacznie więcej) a emerytura –16 euro na
miesiąc. Zmiany w kodeksie pracy oznacza-
ją możliwość zwolnienia pracownika bez po-
dania przyczyny i bez skutecznej procedury
odwoławczej.

– Prawo pracy prowadzi do lęku i niepew-
ności wśród pracowników i ich rodzin, a do
tego dochodzi brak dialogu społecznego oraz
podstawowych praw i wolności. Jeśli Gruzja
nie zmieni zasadniczo kierunku w stronę sta-
bilnej demokracji, sytuacja jeszcze się pogor-
szy – komentuje Guy Ryder. 

 8 – 9 października – W Brukseli odbyła
się konferencja poświęcona budowaniu Dia-
logu Społecznego w Europejskim Sektorze
Usług Cateringowych, której organizatorem
była EFFAT i FERCO. Szczególną uwagę
poświęcono podsumowaniu projektu,
którego głównym celem było przygotowa-
nie i wprowadzenie do użycia poradnika
nt. ekonomicznie najkorzystniejszej oferty
w usługach, cateringowych.

 9 –11 października – W Pradze odbyła
się konferencja zamykająca program reali-
zowany przez czeski związek zawodowy
CMKOS, polegający na stworzeniu projektu
podręcznika dotyczącego Europejskich Rad
Zakładowych. Ze strony NSZZ „S” w spotka-
niu uczestniczył Robert Szewczyk.

 11 – 13 października – Pod hasłem
„Wpływ partnerstwa społecznego na model
ekonomiczny i socjalny Unii Europejskiej
zorganizowano w Bukareszcie seminarium
inaugurujące projekt realizowany przez
francuski związek zawodowy CFTC, w part-
nerstwie z Komisją Europejską i Europejskim
Centrum Pracowników z Koenigswinter.
W seminarium udział wzięły związki zawo-
dowe z Bułgarii, Rumunii, Francji i Polski,
a NSZZ „Solidarność” reprezentowali Sylwia
Szczepańska i Wojciech Kwidziński.
 16 –17 października – Europejski Insty-
tut Związkowy (ETUI-REHS) zorganizował
w Brukseli spotkanie na temat projektu
„Mobilność przygraniczna wewnątrz posze-
rzonej Europy, którego dwoma głównymi
celami będzie przegląd i rozmiary migracji
w poszukiwaniu pracy oraz jej skutki ekono-
miczne na rynek pracy w krajach wysyłają-
cych i przyjmujących.

 17 – 19 października – Zebrał się
w Lizbonie Komitet Wykonawczy EKZZ.
W programie obrad znalazły się m.in. takie
punkty jak: plan działania dotyczący organi-
zacji i pozyskiwania członków i omówienie
ratyfikacji porozumienia z pracodawcami
europejskimi dot. dialogu społecznego.
W posiedzeniu uczestniczyli Andrzej Adam-
czyk oraz z ramienia Komitetu Kobiet EKZZ,
Danuta Wojdat.
 18 października – W Warszawie odbyło
się spotkanie z przedstawicielami szwedzkie-
go związku zawodowego KYRKA, będące-
go członkiem Konfederacji Pracowników
z wyższym wykształceniem, SACO. Ze strony
NSZZ „Solidarność” o naszych stosunkach ze
związkami szwedzkimi mówił Andrzej Matla.

 19–21 października – Zorganizowano na
Cyprze warsztaty pod patronatem Europej-
skiego Instytutu Związkowego ETUI/REHS
poświęcone swobodnemu przepływowi
pracowników w Europie. W programie m.in.
przewidziano wymianę informacji dot. prak-
tyki i strategii związkowej związanej z migra-
cją i swobodą przepływu pracowników.

 22 – 23 października – W siedzibie KK
odbyła się konferencja „Dialog społeczny
w Regionie Bałtyckim” będąca częścią
szerszego projektu, a zorganizowana przez
niemiecką organizację KOWA. Konferencja
poświęcona była w głównej mierze dialogo-
wi społecznemu związanemu z tendencjami
prywatyzacyjnymi w sektorze służby zdro-

wia. W konferencji uczestniczyli związkow-
cy z Niemiec, Litwy, Łotwy, Estonii i Polski,
a z ramienia KK Katarzyna Zimmer-Drab-
czyk i Jagoda Greger.
 25 października – W Brukseli spotka-
li się członkowie Komitetu Stałego ds.
gospodarki i zatrudnienia EKZZ. Gremium
to zajmie się przygotowaniem uchwały
dla Rady Wykonawczej EKZZ w sprawie
nowego cyklu zintegrowanych wytycznych
strategii lizbońskiej 2008/2009 oraz stanem
przygotowań w sprawie dialogu makroeko-
nomicznego. W posiedzeniu wziął udział
Andrzej Matla.

 5 – 9 listopada – Biuro Zagraniczne KK
przeprowadziło specjalną akcję o zasięgu
ogólnopolskim, zrealizowaną w ramach kam-
panii zbierania podpisów pod petycją EKZZ
w sprawie wysokiej jakości usług użyteczności
publicznej. W podróż po kraju wyruszyli
Andrzej Adamczyk i Andrzej Matla.

 7 – 9 listopada – W Lizbonie mia-
ła miejsce V Wspólna Konferencja Unii
Europejskiej i Stanów Zjednoczonych na
temat bezpieczeństwa pracy i ochrony
zdrowia pracowników. Konferencja, oprócz
obrad plenarnych, obejmowała dyskusje
na różne tematy: nadzwyczajne zagroże-
nia dla pracowników, edukacja i szkolenia
w zakresie BHP, nowe zagrożenia dla życia
i zdrowia pracowników oraz strategiczne
podejście do zagadnień BHP. W konferencji
uczestniczyła, prezentując swoje referaty
Iwona Pawlaczyk, stały członek Komitetu
Doradczego ds. BHP w Luksemburgu.

 7 listopada – W Brukseli spotkał się
Komitet Dialogu Społecznego, działający
w ramach EKZZ. W programie m.in. przewi-
dziano prezentację analizy zmian na rynku
pracy dokonanej wspólnie przez przedsta-
wicieli pracodawców i pracowników, a tak-
że badanie następstw godzenia pracy, życia
rodzinnego i prywatnego. W posiedzeniu
wziął udział Sławomir Adamczyk.

 8 – 10 listopada – W Bukareszcie odbyła
się zorganizowana przez EKZZ i Europejski
Instytut Związkowy ETUI/REHS konferencja
dla członków sieci NETLEX. Konferencja sta-
nowiła forum informacji na temat sytuacji
prawnej w dziedzinie: europejskiego dia-
logu społecznego, transnarodowych praw
związkowych, poprawy regulacji prawnych
(BHP, prawo handlowe), sytuacji w europej-
skim prawie pracy (Zielona Karta, ochrona
przed zwolnieniami, czas pracy).

 12 listopada – W Brukseli spotkał się
Komitet ds. Rokowań Zbiorowych EKZZ.
Uczestnicy zajęli się przeglądem ostat-
nich tendencji związanych z rokowaniami
zbiorowymi, przygotowaniem rezolucji dla
komitetu wykonawczego, propozycjami
raportu 2007 dot. rokowań zbiorowych
i kampanią na rzecz sprawiedliwej płacy.
W posiedzeniu uczestniczył Sławomir
Adamczyk z KK.

 13 listopada – W Brukseli odbyło się ko-
lejne posiedzenie Komitetu Konsultacyjnego
ds. Przemian Przemysłowych w ramach prac
EKES. Marian Krzaklewski wygłosił referat
na temat opinii pt. „Rozwój europejskiego
przemysłu cementowego”. 

KalendariumStanowisko Prezydium
ws. Karty Praw
Podstawowych UE
(9.10.2007)

Wydarzenia w Gruzji

	Przycisk1:

