
Serwis Zagraniczny
Dział Informacji KK

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

nr 3 (22) 23 marca 2009

Serwis Zagraniczny nr 3 (22) 23 marca 2009

Kalendarium

www.solidarnosc.org.pl
...wiesz więcej

Europejskie spotkanie regionalne MOP
9-13 lutego 2009 r. w Lizbonie odbyło się
8 Europejskie Spotkanie Regionalne MOP
pod hasłem „Godna praca w Europie i Azji
Środkowej”. W spotkaniu, które odbywa
się co 4 lata, wzięli udział przedstawiciele
rządów, organizacji pracodawców i związ-
ków zawodowych z 51 krajów.

W czasie spotkania toczyła się dyskusja na
temat zagadnień zawartych w raporcie Dyrek-
tora Generalnego Godna praca w Europie i Azji
Środkowej. Celem było wypracowanie strategii
działań, które pozwoliłyby przetrwać kryzys
zachowując przy tym elementy godnej pracy

 9 lutego – W Brukseli odbyło się spo-
tkanie grupy roboczej MKZZ ds. zmian
klimatu. Przedmiotem obrad było: spra-
wozdanie z działań podjętych podczas
15. Konferencji Stron (COP15) Ramo-
wej Konwencji ONZ ds. Zmian Klimatu
(UNFCCC), która odbyła się w grudniu
2008 r. w Poznaniu, przedstawienie prio-
rytetów MKZZ w toczącym się procesie
negocjacyjnym, który ma doprowadzić
do podpisania (w grudniu 2009 r. w Ko-
penhadze) nowej umowy międzynaro-
dowej dot. zmian klimatu oraz przyjęcie
planu prac na 2009 r. W spotkaniu
uczestniczyła Agnieszka Dojlido.

 19 – 21 lutego – W siedzibie KK
w Gdańsku odbyła się w ramach Agendy
społecznej Unii Europejskiej, międzyna-
rodowa konferencja „Europa socjalna
– wzmocnienie praw pracowniczych”,
finansowana przez Europejskie Centrum
Pracownicze (EZA) i zorganizowana przez
NSZZ „Solidarność. Związkowcy z Polski,
Austrii, Niemiec, Francji, Belgii, Luksem-
burga, Włoch, Serbii, Chorwacji, Ukrainy,
Węgier, Rumunii, Cypru, Litwy zastana-
wiali się nad możliwościami wzmocnienia
praw pracowniczych w oparciu o agendę
społeczną Unii Europejskiej. 

szłości miejsc pracy, poprzez skracanie czasu
pracy.

Przyszłość
Wszystkie strony spotkania uznały, że

w czasach kryzysu potrzebny jest efektyw-
ny dialog społeczny i układy zbiorowe.

Przedstawiciele rządów potwierdzili swo-
je zobowiązanie wzmocnienia MOP-owskiej
praktyki prowadzenia dialogu trójstronnego
i respektowania międzynarodowych standar-
dów, w tym promowania wolności zrzeszania
się i prawa do zawierania układów zbioro-
wych, poprzez ułatwianie pracy organizacji
pracodawców i pracowników.

Propozycje dotyczące przyszłej pracy
MOP

Uczestnicy spotkania zwrócili się do Rady
Administracyjnej, aby ta rozważyła następu-
jące propozycje działalności Biura MOP, któ-
re wsparłyby jej członków w pokonywaniu
skutków kryzysu i umożliwiły osiągnięcie
założeń MOP w kontekście globalizacji:
 dalsze monitorowanie i dostarczanie

analiz nt. zatrudnienia, pracy i społecznego
wpływu kryzysu w regionie
 niesienie pomocy krajom w celu po-

prawy warunków umożliwiających tworzenie
i rozwój nowych przedsiębiorstw
 przedkładanie oceny środków wspiera-

jących zatrudnienie i ochronę społeczną oraz
wzmożenie pomocy w krajach, które poszu-
kują sposobów na wzmocnienie zdolności ad-
ministrowania i finansowania podstawowych
systemów ochrony społecznej
 promowanie standardów pracy, w opar-

ciu o uaktualnione konwencje, które są odpo-
wiednie w dobie kryzysu
 ułatwianie dialogu społecznego, tam

gdzie to konieczne, monitorowanie i regular-
ne raportowanie nt. sposobów w jaki człon-
kowie stosują i rozwijają dialog społeczny
w odpowiedzi na kryzys
 wspieranie członków w łagodzeniu

efektów kryzysu, włączając w to porady
dotyczące osiągania politycznej spójności,
z uwzględnieniem celów godnej pracy
 w razie konieczności, niesienie pomocy

w rozwijaniu zintegrowanych podejść, pro-
mujących godną pracę w krajach szczególnie
dotkniętych kryzysem, wespół z międzynaro-
dowymi i regionalnymi organizacjami.

Wnioski przyjęte przez 8 Europejskie
Spotkanie Regionalne będą również przed-
miotem dyskusji w czasie najbliższej sesji
Rady Administracyjnej MOP (marzec
2009).

 

w planach zwalczających kryzys. Spotkanie
zakończyło się przyjęciem wniosków, które są
efektem trudnych negocjacji między przedstawi-
cielami rządów, pracodawców i pracowników.

Godna praca, stabilne
przedsiębiorstwa i spójność
społeczna

Skutki kryzysu mającego negatyw-
ny wpływ na rynki pracy wymagają od
wszystkich, w tym członków MOP wspól-
nego działania w celu ich przezwyciężenia.
Dlatego uczestnicy spotkania podkreślili
rolę, znaczenie i konieczność wzmocnienia
dialogu społecznego, jako głównego ele-
mentu służącego tworzeniu strategii prze-
ciwdziałających kryzysowi i przywracaniu
wzajemnego zaufania miedzy partnerami
społecznymi. Uczestnicy przyznali więc, że
ochrona wolnych rynków jest elementem
kluczowym, ale równie ważnym elementem
planów antykryzysowych powinna być re-
alizacja założeń Deklaracji MOP dot. spra-
wiedliwości społecznej na rzecz uczciwej
globalizacji, przyjętej w 2008 r.

Wpływ kryzysu na zatrudnienie
i rynki pracy

Z powodu kryzysu najwięcej ucierpiało
pracowników, szczególnie kobiet, młodych, mi-
grantów i pracujących w niepełnym wymiarze
czasu. Przywrócenie wzrostu, wzrost zatrudnie-
nia i uczynienie go bardziej stabilnym ma klu-
czowe znaczenie dla Agendy Godnej Pracy.

W związku z tym ważne jest, aby za-
pewnić:
 zreformowany rynek finansowy wspie-

rający kapitał potrzebny stabilnym przedsię-
biorstwom do produktywnego inwestowania
 odpowiednie finansowanie przedsię-

biorstwom, szczególnie małym
 ochronę podstawowych praw pracy

i międzynarodowych standardów pracy
 przy inwestycjach i zamówieniach pu-

blicznych respektowanie podstawowych praw
pracowniczych
 rozwój umiejętności i szkoleń
 uzgodnienie działań naprawczych

w instytucjach dialogu społecznego w pełni
wykorzystują wymianę informacji i wspólnie
uzgadniają działania naprawcze
 ochronę najbardziej narażonym człon-

kom społeczeństwa i nie wykluczanie pra-
cowników z rynku pracy
 tam gdzie to możliwe, utrzymanie

przez przedsiębiorców potrzebnych w przy-

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

Serwis Zagraniczny nr 3 (22) 23 marca 2009

17 stycznia 2008 r. Europejski Komitet
Ekonomiczno-Społeczny postanowił sporzą-
dzić opinię z inicjatywy własnej w sprawie
wymiaru społecznego i środowiskowego
rynku wewnętrznego. Sekcja Jednolite-
go Rynku, Produkcji i Konsumpcji, której
powierzono przygotowanie prac Komitetu
w tej sprawie, przyjęła swoją opinię.

Wprowadzenie
Rynek wewnętrzny, stanowiący podsta-

wowe osiągnięcie integracji europejskiej,
choć jest nadal w budowie, przyniósł już
wiele wymiernych korzyści obywatelom Unii
Europejskiej. Stopniowe otwieranie rynków
i znoszenie barier pociągnęło jednak za sobą
szereg trudności i problemów, z którymi na-
leży się uporać. Rozwój rynku wewnętrznego
nie jest celem samym w sobie, lecz stano-
wi narzędzie mające podnosić jakość życia
obywateli Unii Europejskiej, zwiększać ich
dobrobyt, dostęp do towarów i usług, popra-
wiać jakość i pewność zatrudnienia oraz da-
wać możliwość swobodnego poruszania się,
zamieszkania i podejmowania pracy w grani-
cach Unii Europejskiej. Te korzyści są niero-
zerwalnie związane z poszerzaniem swobody
działalności gospodarczej dla biznesu poprzez
poszerzenie rynku zbytu na towary i usługi czy
wolności inwestowania.

Znoszenie krok po kroku barier w kwestiach
związanych bezpośrednio z czterema swobodami
stwarza problemy i napięcia w obszarach, w któ-
rych istnieją różnice między poszczególnymi
krajami w obszarze płac, zabezpieczenia spo-
łecznego, prawa pracy czy uprawnień partnerów
społecznych. Napięcia te mogą być i częściowo
są usuwane za pomocą dodatkowych regulacji.
Regulacje takie mają na celu:
 usunięcie zamieszania prawnego wy-

nikającego ze stosowania przepisów różnych
krajów
 przeciwstawienie się dumpingowi socjal-

nemu i nieuczciwej konkurencji
 ochronę praw konsumenta
 zapewnienie producentom i dostawcom

towarów oraz usługodawcom rzeczywistego
dostępu do europejskiego rynku wewnętrznego
 zapewnienie dostępności wszystkich to-

warów i usług, a szczególnie usług świadczo-
nych w interesie ogólnym, poprzez politykę
dostosowaną do potrzeb wszystkich
 wspieranie czynnych strategii politycz-

nych zmierzających do zagwarantowania rów-
nouprawnienia płci i zwalczania wszelkiego
rodzaju dyskryminacji.

Nie do zaakceptowania jest sytuacja polegają-
ca na tym, że w kluczowych dla partnerów spo-
łecznych sprawach niezbędne jest odwoływanie
się do Europejskiego Trybunału Sprawiedliwości,
a jego decyzje spotykają się z niezrozumieniem
lub wywołują kontrowersje.

W związku z tym należy docenić fakt, że
Komisja postanowiła zaprosić partnerów spo-
łecznych i państwa członkowskie do dyskusji
nad kwestiami podniesionymi przez ostatnie
wyroki Trybunału i zorganizowała forum
w celu omówienia sposobów poszanowania
praw społecznych w kontekście zwiększają-
cej się mobilności pracowników.

Korzyści i wyzwania związane
z rynkiem wewnętrznym

Katalog korzyści, jakie wynikają z zasad
rynku wewnętrznego, jest długi. Są to korzyści
zarówno dla biznesu, jak i dla pracowników.
Do niewątpliwych osiągnięć jednolitego rynku
zaliczyć można wzrost dobrobytu związany ze
wzrostem PKB, możliwość podróżowania, za-
mieszkania, podejmowania pracy i studiowania
w dowolnym kraju Unii Europejskiej, znaczne
poszerzenie dostępu do towarów i usług wyso-
kiej jakości i często po niższej cenie, co wynika
z szerszego dostępu producentów, podmiotów
handlowych i usługodawców do rynku we-
wnętrznego.

Dla biznesu korzyści wynikają z uzyskania
dostępu do wielkiego, niemal 500 milionowego
rynku zbytu, z ułatwień w handlu transgranicznym
i zakładaniu nowych przedsiębiorstw, z rozpo-
wszechnienia europejskich standardów i etykiet.

 O ile wydaje się oczywiste, że wprowadzenie
rynku wewnętrznego przyczyniło się do bezpre-
cedensowego rozwoju gospodarczego, pozytyw-
nie wpływającego również na sytuację społeczną
obywateli, o tyle pozostaje rzeczą dyskusyjną,
na ile głębokość otwarcia rynku i zakres regula-
cji w poszczególnych dziedzinach są pożądane
i dopuszczalne ze społecznego punktu widzenia.
Zarówno kontrowersje wokół niedawnych de-
cyzji Europejskiego Trybunału Sprawiedliwości
(Viking, Laval, Rüffert, Komisja przeciwko Luk-
semburgowi), jak i wcześniejsza dyskusja zwią-
zana z dyrektywą usługową, a także problemy
związane z otwarciem rynków pracy, dumpingiem
socjalnym, nieuczciwą konkurencją czy wpływem
rynku wewnętrznego na funkcjonowanie europej-
skiego modelu społecznego wymagają na pewno
analizy, a być może decyzji dotyczących nowych
aktów prawnych i współregulacji.

Rynek wewnętrzny doprowadził do spadku
cen wielu towarów, co jest pożądane z punktu
widzenia konsumenta, a także konkurencyj-
ności europejskiej gospodarki. Ten spadek cen
dokonuje się jednak często kosztem pracowni-
ków zwalnianych w wyniku restrukturyzacji
przedsiębiorstw czy przenoszenia miejsc pracy.
Ze społecznego punktu widzenia niezbędne jest
więc godzenie interesu konsumentów (niskie
ceny) z interesem pracowników, takim jak bez-
pieczeństwo zatrudnienia, standardy pracownicze
czy warunki pracy i płacy.

Wzrost gospodarczy wynikający z rynku
wewnętrznego przyczynił się też do tworzenia
nowych miejsc pracy. Zjawisko to byłoby bardzo
korzystne, gdyby nie fakt, że są to często miejsca
pracy nisko opłacane ze względu na dążenie do
sprostania wymogom konkurencyjności.

Należy w związku z tym podkreślić, że Eu-
ropa osiągnęła swoją wysoką konkurencyjność
głównie dzięki inwestycjom w nowe technolo-
gie, szkolenie i kształcenie pracowników, po-
prawę organizacji pracy, lepsze warunki BHP
oraz aktywną promocję dialogu społecznego
i partnerstwa. Ponieważ jednak pracownicy są
także konsumentami, zwiększanie konkurencyj-
ności gospodarki poprzez ograniczanie kosztów
pracy może prowadzić do zmniejszenia siły na-
bywczej społeczeństwa, czyli spadku konsumpcji
i zmniejszenia wzrostu.

Szczególne problemy związane są z częścio-
wym otwarciem rynków pracy na migrację za-
robkową. Niektórym państwom członkowskim
nie udało się skutecznie uwzględnić imigrantów
ekonomicznych w swoich układach zbiorowych
pracy bądź innych regulacjach, co w efekcie pod-
kopało lokalne standardy pracy i przyczyniło się
do powiększenia szarej strefy. Prowadzi to do
degradacji stosunków pracowniczych i erozji
dialogu społecznego, do dumpingu społeczne-
go i nieuczciwej konkurencji. Przypadki takie
powinny być energicznie zwalczane zarówno
przez związki zawodowe, jak i organizacje pra-
codawców. (...)

Osobnymi zagadnieniami pozostają kwestia
otwarcia rynku usług i problem usług świad-
czonych w interesie ogólnym, których między
innymi dotyczy przyjęta niedawno dyrektywa
usługowa. Dyrektywa ta jest w obecnie wdraża-
na i trzeba jeszcze poczekać z oceną jej skutków.
Jest jednak jasne, że wymiar społeczny usług
podstawowych znacznie wykracza poza tyl-
ko sprawy pracownicze i dialogu społecznego
i w nie mniejszym stopniu dotyczy gwarancji do-
stępności tych usług dla wszystkich obywateli.

W związku z niedawnymi podwyżkami cen
w Europie kwestia dostępności usług łączy się
ściśle ze sprawą przystępności cenowej, szczegól-
nie jeśli chodzi o energię. Problem dostaw energii
należy jednak rozważać nie tylko w powiązaniu
z niedawnym, a prawdopodobnie też przyszłym
wzrostem cen, lecz również z uwzględnieniem
aspektów zużycia energii dotyczących środowi-
ska naturalnego.

Uwagi końcowe
Ostateczny cel polega na stworzeniu rynku

wewnętrznego, który byłby wolny od barier.
Ukończony rynek wewnętrzny oznacza, że
wszystkie zainteresowane strony mają równy
dostęp do każdego rynku krajowego. Ponad-
to równy dostęp do rynków każdego państwa
członkowskiego oznacza także, że przedsiębior-
stwa, pracownicy i usługodawcy będę działać
w takim samym otoczeniu prawnym, dzięki
czemu zapewnione zostaną sprawiedliwe regu-
ły gry i uda się uniknąć nieuczciwej konkurencji
na terenie Unii Europejskiej oraz jakiegokolwiek
osłabienia konkurencyjności rynku wewnętrzne-
go jako całości.

Trwająca debata na temat granic integracji eu-
ropejskiej, w tym niedawna dyskusja na temat
dyrektywy usługowej, pokazała, jak trudnym
wyzwaniem jest pogodzenie zasad wewnętrz-
nego rynku z wysokimi standardami socjalnymi,
zabezpieczeniem społecznym, funkcjonowaniem
i dostępnością usług publicznych, a także uczci-
wą konkurencją. Odpowiedź na te uzasadnione
wątpliwości powinna znaleźć się w centrum roz-
ważań na temat rynku wewnętrznego. Udzielając
odpowiedzi w tych sprawach, instytucje europej-
skie muszą brać pod uwagę zarówno uprawnione
interesy biznesu, jak i fakt, że swobody gospo-
darcze muszą podlegać takim regulacjom, aby
ich praktykowanie nie podważało działania pod-
stawowych praw społecznych uznawanych przez
prawo wspólnotowe, międzynarodowe standardy
pracy i prawa krajów członkowskich, włącznie
z prawem do negocjacji, zawierania i wdrażania
układów zbiorowych. 

Rynek wewnętrzny – wymiar społeczny i środowiskowy

	Przycisk1:

