
INSTYTUCJE W KRAJACH UE

Jeśli potrafisz o czymś marzyć,
Potrafisz także tego dokonać.

Walt Disney

INSTYTUCJE W KRAJACH UE

Dialog Społeczno- gospodarczy
Instytucje w krajach UE

Autorzy:
Aneta Czaińska
Edyta Hadrowicz
Anna Mierzejewska
Marta Olkowicz

pod kierunkiem Jana A. Stefanowicza.

Ekspert:
Antoni Z. Kamiński

Redakcja i korekta:
Magdalena Jungiewicz / Brand Voice

Projekt graficzny i skład:
Łukasz Szymczak / Brand Voice

Druk i oprawa:
www.reklamymiw.pl

ISBN 978-83-947246-1-0

Nakład
300 egzemplarzy

Wydanie I

Grodzisk Mazowiecki 2017

Copyright by Akademia Liderów Fundacja dr Bogusława Federa

Wprowadzenie 7

Wnioski 9

1. Wstęp 11

2. Kategorie i formy instytucji dialogu 13
3. Przegląd regulacji prawnych w zakresie rad społeczno – gospodarczych, społecznych i samorządów

w krajach UE 15

3.1. AUSTRIA 17

3.2. BELGIA 18

3.3. BUŁGARIA 20

3.4. FINLANDIA 21

3.5. FRANCJA 22

3.6. GRECJA 23

3.7. HISZPANIA 24

3.8. HOLANDIA 26

3.9. IRLANDIA 27

3.10. LITWA 28

3.11. NIEMCY 29

3.12. PORTUGALIA 30

3.13. REPUBLIKA CZESKA 31

3.14. RUMUNIA 32

3.15. SŁOWACJA 34

3.16. SŁOWENIA 34

3.17. WĘGRY 36

3.18. WIELKA BRYTANIA 37

3.18.1 Uwagi wstępne 37

3.18.2 Funkcjonowanie i członkowie 37

3.18.3 Zadania 37

3.18.4 Realizacja strategii i zarządzanie wykonaniem 38

3.18.5 Instrumenty 38

3.18.6 Rola Rządu 38

3.18.7 Izby gospodarcze 39

3.19. WŁOCHY 40

INSTYTUCJE DIALOGU W UE (tabela) 41

O Autorach 44

Recenzja 45

Spis treści

7

Wprowadzenie
	 Państwo jako organizacja przyszłości?

Świat, w którym nieustannie zaostrza się konkurencja i w którym wciąż i coraz szybciej zmieniają się warunki
społeczno-gospodarcze, będzie wymagał – dla osiągania przez kraje sukcesów w przyszłości – przyjęcia nowych sposo-
bów zarządzania realizacją zadań publicznych i nowych instytucji oraz modeli procesów i struktur organizacyjnych.

Jednymi z ważnych zasobów obecnych w strukturach państwa są wiedza i umiejętność projektowania własnych dzia-
łań w taki sposób, aby optymalizować swoje strategie.

Zrozumienie różnych modeli, procedur i instytucji włączających, integracyjnych i wyzwań związanych z zarządza-
niem będzie miało istotne znaczenie dla ich projektowania i wprowadzania zmian. Staną się niezbędne do tego, aby
instytucje i organizacje zdobywały przewagę konkurencyjną w gwałtownie zmieniającym się świecie. Znaczenie i trud-
ność zintegrowania różnych części społeczeństwa wzrasta, gdy wymaga się od władz i organizacji szukania kompromi-
sów, rozwiązywania problemów i dokonywania korekt w swojej działalności w oparciu o wiedzę spoczywającą w różnych
jego częściach. Zarządzanie zmianą w budowie instytucji włączających jest tu więc kluczowe.

Wybór właściwych metod integracyjnych ma ogromne znaczenie w dzisiejszym zmieniającym się środowisku.
Mechanizmy te nie tylko muszą umożliwić przeprowadzenie procesu właściwej integracji, ale też poprzez dialog
doprowadzić do zrównoważenia wpływów, jaki wywierają różne punkty widzenia, a które są niezbędne do skutecznego
wykonywania zadań. Modelowanie równowagi wpływów i dialog są kluczowymi imperatywami w środowisku, w którym
sukces jest determinowany przez umiejętność dochodzenia do jednoczesnej doskonałości w kilku niezależnych dziedzi-
nach i gdy strategiczne znaczenie tych dziedzin zmienia się w czasie.

Lateralne aspekty funkcjonowania instytucji i organizacja społeczeństwa stają się coraz ważniejsze dla jego sukcesu
w świecie, w którym pełno jest wzajemnych zależności i napięć. Prędkość adaptacji, jakość uczenia się i ciągłe doskona-
lenie wymagają pracy, zaangażowania wszystkich instytucji i organizacji. Nacisk lateralny ma wpływ na projektowanie
zadań i procesów na poziomie makro oraz na sposób działania i efekty na poziomie mikro. Struktury lateralne i kompe-
tencje (instytucje) integrujące muszą być z uwagą zaprojektowane tak, by zorganizowanie instytucji i swobodne orga-
nizowanie się społeczeństwa osiągnęły równowagę pośród wielu różnorodnych źródeł napięć. W ten sposób zmieniane
byłyby procesy podstawowe, tak by wspierały mniej hierarchiczny model działania i organizowania się społeczeństwa.

Najbardziej fundamentalna zmiana będzie polegała na tym, że kompetencja w umiejętnościach organizacji pracy
zespołowej będzie miała krytyczne znaczenie dla wkładu w osiąganiu przewagi konkurencyjnej. Takie organizowanie się
instytucji i społeczeństwa będzie musiało poradzić sobie z wyzwaniem, jakie stanowi promowanie kultury pracy zespoło-
wej przy jednoczesnym zachowaniu poczucia ważnego wkładu i własnej wartości każdej jednostki.

Proces zmiany na duża skalę, wymagany w przypadku organizowania się instytucji i społeczeństwa, nie polega na
nauczeniu się wykonywania w lepszy sposób tego, co już zostało zrobione. Polega natomiast na zmianie w fundamental-
nych założeniach i zasadach organizacyjnych.

Przystosowanie się do szybko zmieniającego się środowiska wymaga elastyczności i żywotności – umiejętności szyb-
kiego uczenia się w środowisku, w którym technologia jest natychmiast kopiowana, informacje mogą płynąć przez cały
świat bez żadnych trudności, a geolokalizacja nie stanowi istotnej przeszkody.

Państwo jako forma organizowania instytucji i społeczeństwa, które nauczy się, jak sprawnie i efektywnie sobą
zarządzać, przetrwa. Będzie to jednak wymagało także posiadania umiejętności uczenia się nowych schematów działania
i odrzucenia tych, które już nie pasują do nowych okoliczności.

Uczenie się i absorbcja z najlepszych rozwiązań od innych krajów będzie stanowiło przewagę nad konkurencją, jaką
zdobędzie państwo jako organizacja przyszłości, niezależnie od efektów, form i zakresu deunifikacji czy globalizacji.

Bogusław J. Feder

Warszawa, czerwiec 2017

8

9

Wnioski
1.	 	Badanie przeprowadzone w zakresie różnych

form dialogu społeczno-gospodarczego objęło
kraje UE. Uwzględnia ono zarówno instytucje
publicznoprawne, jak i prywatnoprawne: zarówno
te, które kształtowały się w niektórych krajach na
przestrzeni wieku i przybrały postać rozwiązań
konstytucyjnych w krajach rozwiniętych, jak i te
powstałe w krajach aspirujących, transformacji,
gdzie – w ramach teorii normatywnych – reguluje
się, stymulując nowe instytucje dialogu i korzystając
z doświadczeń krajów rozwiniętych. Ujawniło to
dużą różnorodność form, poziomów regulacji oraz
pewną konwergencję, czyli zbliżanie się, unifikację
instytucji według celów, form i narzędzi dialogu.

2.	 Daje się wyróżnić trzy ścieżki i metody prowadzenia
i instytucjonalizacji dialogu w obszarze szeroko
rozumianych spraw społeczno-gospodarczych. Są to:

{{ nurt samorządowy samorządów terytorialnego, gos-
podarczych, zawodowych i różnego typu form orga-
nizowania się ruchów społecznych i obywatelskich;

{{ dialog społeczny sensu stricte ukształtowany na
początku ubiegłego wieku, przez który rozumiało
się tzw. dialog trójstronny, czyli prowadzony na linii
związki zawodowe–pracodawcy–władza wykonawcza
(rządy);

{{ budowa organów władzy publicznej służących konsul-
tacjom z organizacjami społecznymi, przedsiębiorcami
i samorządami dla przygotowywania głównie polityk
rozwoju i strategii realizacyjnych oraz podstawowych
zmian regulacji (kodeksowych, ustaw organicznych,
konstytucyjnych).

Jednak z czasem, a w szczególności już w pierwszej
i teraz drugiej dekadzie XXI wieku widać proces unifikacji,
wykorzystywania i przenikania się tych różnych form
w kierunku wypracowywania instytucji, które uwzględnia-
ją tę różnorodność dla zdyskontowania w dialogu posze-
rzonego forum uczestnictwa – zarówno obywateli, jak
i przedsiębiorców, samorządów i różnego typu organizacji.

3.	 Daje się zauważyć, co wymaga jednak przepro-
wadzenia dalszych badań i analiz, że różne formy
i ścieżki dialogu uzupełniają się i dają efekt synergii.
Do tradycyjnej formy większości instytucji publicz-
nych dialogu trójstronnego włączane są samorządy,
instytucje nauki i różnego typu organizacje.
Natomiast rozwijają się równolegle samorządy, ich
związki, w tym zarówno terytorialne, jak i gospo-
darcze (przedsiębiorców, osób samodzielnie wyko-
nujących zawody), oraz różne formy dobrowolnych
zrzeszeń, organizacji społeczeństwa obywatelskiego
(stowarzyszenia kupieckie, izby gospodarcze,
organizacje tzw. zielonych, konsumentów, moni-
torujących służbę zdrowia czy też gwarancje

i przestrzeganie praw i wolności obywatelskich).
4.	 Widoczny jest też rozwój tych form i poszerzanie

dialogu w celu objęcia nim możliwie wszystkich
grup społecznych i organizacji, a także regula-
cja instytucji na poziomie prawa publicznego.
W większości krajów funkcjonują co najmniej dwie
instytucje o charakterze publicznoprawnym, które
składają się na formę dialogu pomiędzy władzami
publicznymi a obywatelami: w tym zarówno przed-
siębiorcami, związkami, samorządami, jak i innymi
organizacjami społecznymi. Są to właśnie różnego
typu rady dialogu społecznego czy też konsulta-
cyjne oraz równolegle funkcjonujące samorządy
terytorialne i gospodarcze (przedsiębiorców) będące
elementem wyłaniania reprezentacji i dwustronnego
przepływu informacji na linii społeczeństwo–
władza.

5.	 Jednocześnie wraz z budową, poszerzaniem
kompetencji i włączaniem innych grup społecznych
i organizacji w formy instytucji rad dialogu na
poziomie krajowym rozwijane są i poszerzane formy
dialogu terytorialnego w regionach, czasami już na
poziomie podstawowych jednostek samorządu tery-
torialnego lub państwowych administracji lokalnej,
czasami dla krajów, departamentów czy powiatów
(hrabstw). Docenienie i stymulowanie takiego
dialogu na poziomie lokalnym widać szczególnie na
przykładzie Wielkiej Brytanii, co z uwagi na sposób
rozwiązania tej kwestii i formy wsparcia tamtejszego
rządu zasługuje na uwagę i zostało bliżej przedsta-
wione w niniejszym opracowaniu.

6.	 W ramach prowadzonego badania i w samym opra-
cowaniu oraz prezentacji jego ustaleń nie rozwinięto
zagadnienia organizowania się reprezentacji samo-
rządów terytorialnych. Powodem jest to, że prawie
we wszystkich krajach są to formy ugruntowane,
znacznie do siebie zbliżone i zapewniające uczest-
nictwo w sprawowaniu władzy publicznej i przejmo-
wanie istotnych części zadań publicznych w imieniu
własnym. Natomiast zróżnicowane i ciekawe są
rozwiązania zapewnienia zarówno reprezentacji
bezpośredniej samorządów terytorialnych, jak
i organizacji (zrzeszeń, porozumień, związków)
w instytucjach dialogu społeczno-gospodarczego,
zarówno tych konstytucyjnych, jak i ustawowych.
Jednoznacznie kształtuje się kierunek zapewnienia
uczestnictwa reprezentacji samorządów teryto-
rialnych zarówno w formach tradycyjnego dialogu
trójstronnego, jak i w instytucjach rad społeczno-
-gospodarczych dla konsultacji polityk, strategii
i regulacji różnych aspektów życia społeczno-gospo-
darczego.

10

11

1.	Wstęp

Niniejsze opracowanie zawiera przegląd

ścieżek budowy instytucji dialogu społeczno-

-gospodarczego w ujęciu historycznym oraz

aktualnych form dialogu społecznego z udzia-

łem przedsiębiorców, związków i samorzą-

dów w różnych krajach.

W większości krajów UE dialog jest prowadzony w ramach
instytucji, takich jak rady lub komisje dialogu społecznego/
gospodarczego, samorządy terytorialne i gospodarcze oraz
zrzeszenia czy federacje związków. W niniejszym opraco-
waniu przedstawiamy głównie praktykę i modele dialogu
trójstronnego i wielostronnego na poziomie ogólnokrajo-
wym, a także powiązane, współuczestniczące instytucje
publicznego samorządu gospodarczego. Źródłem pewnych
danych, wypisów oraz niektórych cytatów jest m.in. Polska
w dialogu. Tradycja. Zmiany. Porównanie. Perspektywy1 oraz
opracowania agend UE i poszczególnych krajów. Powołanie
instytucji dialogu trójstronnego w świecie zachodnim stało
się możliwe w dużej mierze dzięki osiągnięciu względnej
współpracy oraz równowagi między pracą i kapitałem,
a także interesem państwa lub określonych władz teryto-
rialnych, także regulacji stosunków i konfliktów w obszarze
czynników produkcji. Jak pisze J. Gardawski za A. Hassel,
równowaga ta była funkcją obecności na arenie stosunków
przemysłowych silnych i scentralizowanych związków
zawodowych, co pozwalało na ustanawianie długotrwałej
stabilnej współpracy z rządami2. Okres fordowski,
to znaczy ukształtowany w latach 20.-30. XX w. model
dialogu trójstronnego, zakładał rozwój negocjacji zbioro-
wych (ang. collective bargaining) oraz formy kontaktów
określanych w języku angielskim jako tripartite concerta-
tion, odnoszących się do zinstytucjonalizowanych ukła-
dów, zwykle na poziomie narodowym, które umożliwiają
wspólne, wieloaspektowe działanie w układzie trójstron-
nym (przedstawiciele rządu, pracodawców i pracobiorców).
W rezultacie stanowi to podstawę prowadzonej przez

1	 R. Towalski, Nowe otwarcie – nowe szanse dla dialogu [w:] A. Zybała, Polska
w dialogu. Tradycja. Zmiany. Porównanie. Perspektywy, Warszawa 2016, s. 10-11.
2	 J. Gardawski, Dialog społeczny w Polsce. Teoria, historia, praktyka, Warszawa
2009, s. 73.

państwo polityki ekonomicznej i społecznej. Zauważmy
też, że wszędzie na świecie pierwsze wykształciły się samo-
rządy gospodarcze, najpierw handlowe, rzemieślnicze,
a następnie kupieckie.
Globalizacja i intensywna konkurencja międzynarodowa
ze względu na „tańsze” (kiedyś Chiny, teraz Bangladesz)
rynki pracy wymusiła na krajowych partnerach społecz-
nych odświeżenie formuły trójstronności. Badacze przed-
miotowej materii są zasadniczo zgodni, że mimo osłabienia
tendencji neokorporatystycznych i ruchu związkowego
trójstronność nadal powinna i może, choć w mniejszym
zakresie, odgrywać ważną rolę w kształtowaniu polityki
społeczno-gospodarczej. M. Rhodes w Competitive
Corporatism and Welfare Reform wspomina o nowym typie
korporatyzmu, tzw. competetive corporatism. Jest to taka
formuła relacji trójstronnych, w której partnerzy społeczni
zawierają pragmatyczne, krótkotrwałe porozumienia.
Nie jest to, parafrazując Rhodes’a, rozwiązanie doskonałe,
ale i tak te „nacjonalistyczne koalicje na rzecz wydajności”,
jak je nazywa, są lepsze aniżeli utylitarne narzędzia polity-
ki stosowane przez fundamentalistów spod znaku „neoli-
beralizmu”3. Na znaczenie i rolę dialogu wskazują także
inni autorzy, podkreślając w tym zakresie np. znaczenie
porozumień trójstronnych związanych z wprowadzaniem
waluty europejskiej w poszczególnych krajach. W konse-
kwencji dzięki tym porozumieniom udało się, z jednej
strony, zahamować żądania płacowe, a z drugiej ograniczyć
niepokoje społeczne. Układy te stały się synonimem dziele-
nia odpowiedzialności aktorów społecznych4.
J. Visser i A. Hemerijck w swojej pracy poświęconej
rozwojowi korporatyzmu w Holandii używają określenia
„korporatyzm innowacyjny” w odniesieniu do instytucji
korporatystycznych w warunkach uznawanych interesów
wszystkich stron funkcjonujących z poszanowaniem zasa-
dy dialogu5. Co ważne, zmienia się również skład instytucji
trójstronnych z uwagi na organizowanie się i wzrost
znaczenia innych grup interesariuszy (samorządy lokalne,
zawodowe, NGO). Do dialogu są włączani w ramach
nowych instytucji lub częściej zapraszani przedstawiciele
innych grup interesu, zarówno samorządów, jak i NGO
– dotychczas znajdujących się na „peryferiach” dialogu
społecznego.

3	 M. Rhodes, The Political Economy of Social Pacts. Competitive Corporatism and
Welfare Reform [w:] P. Pierson, The New Politics of the Welfare State, Oksford 2001, s.
165-194.
4	 P. Pochet, G. Fajertag, New Era of Social Pacts in Europe [w:] G. Fajertag, P.
Pochet, Social Pacts in Europe. New Dynamics, Bruksela 2000, s. 9-41.
5	 A. Hemerijck, M. van der Meer, J. Visser, Innovation through Co-ordination. Two
decades of Social Pacts in the Netherlands [w:] G. Fajertag, P. Pocket, Social Pacts in
Europe. New Dynamics, Bruksela 2000, s. 257-279.

12

Wyniki badań prowadzonych w tym zakresie prezentują
bardzo silne zróżnicowanie pomiędzy ciałami trójstronny-
mi funkcjonującymi w poszczególnych krajach.
We Francji działa Conseil Economique et Social (CES),
w której zasiada 231 członków reprezentujących związki
zawodowe, reprezentantów przedsiębiorców, spółdzielni
i członków stowarzyszeń pożytku publicznego, a także
stowarzyszeń rodzinnych i rządu. We Włoszech Narodowa
Rada Gospodarcza i Zatrudnienia (CNEL) skupia reprezen-
tantów: pracobiorców, pracodawców, samozatrudnionych,
stowarzyszeń promujących usługi społeczne i wolontariat.
Na naszych oczach dokonuje się zjawisko dyfuzji dialogu
społecznego z dialogiem obywatelskim. Ten tradycyjnie
uznawany za społeczny, a więc przede wszystkim trójstron-
ny (czyli prowadzony z udziałem pracodawcy, pracobiorcy
i władzy publicznej) rząd spotyka się z równolegle, aczkol-
wiek dużo później rozwijanym dialogiem obywatelskim
w rozumieniu włączania najpierw na poziomie samorzą-
dów miejskich, gminnych, teraz ogólnie terytorialnych,
a także na poziomie krajów różnych form zrzeszania się
dla celów nie tylko związanych ze stosunkami pracy lub
politycznymi, lecz także tych poświęconych rozwojowi
lokalnemu, środowiskowemu, kulturalnemu, zdrowotnemu
czy nawet sportowi, turystyce itp. To, co dzisiaj nazywamy
środowiskiem engeosów, ma początek w różnych ruchach
społecznych nieuwarunkowanych stricte politycznie
czy związanych z konfliktem między przedsiębiorcami
a pracownikami, lecz z warunkami życia, zdrowia
i funkcjonowania w określonych społecznościach czy na
określonym terytorium. Dla osiągania spokoju społecznego
niezbędnego zarówno w aglomeracjach miejskich, jak
i na wsi z uwagi na oczekiwania przestawicieli rolnictwa
oraz władz lokalnych – czy to samorządów terytorialnych,
czy to władz rządowych – włączanie tych nowych form
organizowania się i aktywności ludzi stało się niezbędne.
Towarzyszyły temu zarówno rozwój idei, form republikań-
skich, jak i idee społeczeństwa obywatelskiego i zasady
pomocniczości. Dlatego też rośnie liczba zwolenników
pomysłu wzmocnienia współpracy partnerów w sferze
obywatelskiej. Równie wielu zwolenników ma też teza
o zacierającej się granicy pomiędzy dialogiem społecznym
i dialogiem obywatelskim. Ma to ich zdaniem związek
z przejściem od społeczeństwa przemysłowego do społe-
czeństwa obywatelskiego, jak piszą De Munck i Ferreras,
przejścia od społeczeństwa negocjacji i przetargu do społe-
czeństwa deliberacji. W takim ujęciu „stare organizacje
przedstawicielskie” tracić mają na znaczeniu6. Rozwojowi
tego dialogu towarzyszy wykształcanie się korporacji lub
samorządów, różnych form zrzeszania lub uczestnictwa
powszechnego po stronie przedsiębiorców i pracobiorców.

Zadania wykształconych już na początku XX w.
izb przemysłowo-handlowych w modelu publicznym

6	 J. De Munck, I. Ferreras, Moving Beyond the Democratic Deficit, Combining
Deliberation, Bargaining and Experimentation, materiał przygotowany na konferencję
RT2 High – level Roundtable: Beyond the Social – Civil Dialogue Dichotomy, Bruksela
2009 r. [w:] R. Towalski, Nowe otwarcie – nowe szanse dla dialogu społecznego [w:]
A. Zybała, Polska w dialogu. Tradycja. Zmiany. Porównanie. Perspektywy, Warszawa
2016, s. 13-14.

i prywatnym są podobne, bo interesy przedsiębiorców są
wszędzie takie same. Różnica polega jedynie na tym, że
izby w systemie prawa publicznego działają na tej samej
zasadzie, co organy administracji publicznej. Ergo, są
one zdecentralizowaną formą tej administracji w dzie-
dzinie gospodarczej, mają osobowość publicznoprawną
i władztwo administracyjne (imperium), nadane im
mocą ustawy, a także legitymują się statusem instytucji
samorządu gospodarczego. Ich przewaga nad izbami
przemysłowo-handlowymi działającymi w systemie prawa
prywatnego polega na tym, że jako instytucje obligatoryjne
skupiają wszystkich przedsiębiorców danego regionu, są
równoprawnym partnerem organów administracji rządo-
wej i samorządu terytorialnego na szczeblu regionu, czyli
województwa. Natomiast izby drugiego typu są stowa-
rzyszeniami prywatnoprawnymi, nie mają charakteru
obligatoryjnego, nie powstają w drodze uchwalania ustawy,
lecz z woli grupy przedsiębiorców, nie mają też władztwa
administracyjnego, nie są więc równorzędnym partnerem
organów administracji publicznej – ani rządowej, ani samo-
rządu terytorialnego.

Izby modelu anglosaskiego nie są, co do zasady,
upoważnione i zdolne do reprezentowania w pełnym
zakresie interesów ogółu społeczności przedsiębiorców,
a jedynie małych grup właścicieli firm w układzie branżo-
wym lub dużych i największych reprezentowanych przez
kluby i izby. Przedsiębiorcy zaś – mikro- i małych firm
działających w systemie modelu anglosaskiego – nie mają
w zasadzie, poza właśnie radami dialogu, żadnej istotnej
o zasięgu krajowym bądź państwa instytucji zawodowej,
która mogłaby reprezentować ich interesy wobec organów
administracji rządowej i wywierać realny wpływ na ład
rynkowy oraz politykę i regulacje gospodarcze w kraju. Nie
oznacza to jednak, że utrwalony i możliwy do egzekwo-
wania nawet w sądach zwyczaj oraz relacje z parlamentem
i Izbą Lordów nie dają możliwości działania w różnych
utrwalonych w tradycji formom lobbingu.

13

2.	Kategorie i formy instytucji
dialogu

Analizując określony w tytule aspekt materii, stwierdzić
należy, że przykładem takiego samorządu był „samorząd”
miast średniowiecznej Europy, który powstał już w począt-
kach feudalizmu i funkcjonował do końca XVII w. w formie
zrzeszeń prawa prywatnego. Prowadził on dialog z władza-
mi publicznymi miast, miast-państw zarówno księstw
typowo feudalnych, jak i autonomicznych krajów. Innym
przykładem samorządu w znaczeniu socjologicznym
były średniowieczne zrzeszenia kupców, armatorów floty
handlowej i rzemieślników. Pierwsza wzmianka o takiej
korporacji pochodzi z IX w. i dotyczy związku kupieckiego
w Barcelonie. Nosił on nazwę Consulado del Mar, czyli
konsulatu morskiego. W miastach portowych dzisiejszej
Hiszpanii działały też później podobne do niego zrzeszenia
zwane kolegiami kupieckimi. Można wskazać także miasta
włoskie i ich formy związkowe. Z kolei we Francji działała
w 1599 r. w Marsylii rada handlu, która w 1650 r. przyjęła
nazwę izby handlu. Wcześniej izby tego typu działały
już na obszarze dzisiejszej Belgii – w Brugii i Antwerpii.
Najstarsza wzmianka o tej ostatniej pochodzi z 1485 roku.
Należy wspomnieć też o gildiach niemieckich i wzorowa-
nych na nich gildiach polskich w Gdańsku i Krakowie7.
Wszystkie te działające w okresie feudalizmu korporacje
kupieckie, a także cechy rzemieślnicze były korporacjami
prywatnoprawnymi (jednak średniowieczne rzemiosła
poza cechami dobrowolnym (jednak świadczenie rzemiosła
poza cechem było trudne wobec braku dostępu do rynku,
opłat i kar); nie miały władztwa administracyjnego, nie
były więc izbami samorządu gospodarczego w znaczeniu
teorii prawa administracyjnego, czyli podmiotami zdecen-
tralizowanej administracji publicznej – były natomiast
stowarzyszeniami o charakterze lokalnym. W rezultacie
działania ich ograniczały się w większości do określonego
miasta, które stanowiło centrum handlowe najbliższego
otoczenia. Istotnym wyjątkiem była tu hanza. Przesłanki,
w wyniku których izby gospodarcze uzyskały mocą ustawy
władztwo administracyjne i stały się de facto podmiotem
zdecentralizowanej administracji publicznej, partnerem
równoprawnym i niezawisłym od administracji rządowej,
powstały dopiero w okresie kapitalizmu w Anglii, a ich
osobość prawną uregulowała rewolucja francuska w 1789
roku.

W wyniku tego złożonego procesu historycznego
powstały przesłanki rozszerzenia skali samorządności

7	 S. Wykrętowicz, Rozwój samorządu korporacyjnego jako zdecentralizowanej
administracji publicznej [w:] Studia z badań nad samorządem, „Zeszyty Naukowe
Wyższej Szkoły Bankowej w Poznaniu” nr 21. Poznań 2008, s. 17.

obywatelskiej i pojawienia się nowych form samorządu,
w tym samorządów zawodowych i samorządu gospodar-
czego, jako zdecentralizowanej administracji publicznej
w sferze gospodarczej. Było to stricte nowatorskie
rozwiązanie w dziedzinie instytucji działania zbiorowego
przedsiębiorców na rzecz ładu rynkowego w gospodarce
kapitalistycznej, notabene zwiekszające rolę czynnika
obywatelskiego, a także ograniczenie czynnika urzędni-
czego, czyli biurokracji rządowej. Nastąpiło to jednakże
dopiero w połowie XIX w., o czym będzie mowa w dalszej
części niniejszego opracowania.

Przywołując początki współczesnych regulacji
powszechnego samorządu gospodarczego, które znajdu-
jemy we Francji, trzeba również przywołać okoliczności
powstania warunków dla nich. Niezbędna dla ekspansji
strategia gospodarcza Napoleona zyskała poparcie najbar-
dziej wpływowych kół francuskiej burżuazji: fabrykantów,
bankierów i kupców. Bonaparte, otaczając przemysł
staranną opieką, stosując na dużą skalę interwencjonizm
państwowy w postaci ceł ochronnych i kredytów inwesty-
cyjnych z państwowego systemu bankowego, usiłował – jak
należy sądzić – cały ten proces industrializacji podporząd-
kować państwu i jego polityce imperialnej. W tym też celu
w miejsce zlikwidowanych na początku rewolucji starych
izb handlowych powołał on w 1802 r. na mocy dekretu
konsularnego, 23 nowe izby handlowe, z izbą paryską na
czele. Wartym poskreślenia jest, że w tym zakresie izby te
istotnie różniły się od starych izb statusem prawnym. Te
ostatnie były mianowicie korporacjami prywatnoprawnymi
o członkostwie fakultatywnym; natomiast napoleońskie
izby handlu były po raz pierwszy w dziejach instytucji
działania zbiorowego kupców i innych grup interesu korpo-
racjami publicznoprawnymi: miały z mocy dekretu konsu-
larnego członkostwo obligatoryjne i charakter powszechny;
obejmowały ogół społeczności przedsiębiorców, prowadzą-
cych działalność gospodarczą na obszarze ich jurysdykcji
w dziedzinie przemysłu, handlu, bankowości, transportu
morskiego i lądowego oraz rzemiosła. Miały one także
zasięg departamentu.

W drugiej połowie XIX w., zanim francuskie izby
handlu przekształciły się z korporacji zależnych w korpora-
cje niezależne od administracji rządowej, stały się podmio-
tami zdecentralizowanej administracji publicznej, czyli
organami państwa, nie rządu, zdolnymi do stanowienia
aktów z zakresu imperium.

Przełomowe znaczenie dla tej transformacji miała
rewolucja, która wybuchła w 1848 r. i przeszła do historii
Europy pod nazwą Wiosny Ludów. Celem tego przewrotu,

14

który objął swoim zasięgiem większość krajów kontynentu,
było obalenie ostatnich monarchii absolutnych i zwycięstwo
demokracji obywatelskiej, czyli dokończenie przemian
społecznych i gospodarczych zapoczątkowanych z górą pół
wieku wcześniej przez Wielką Rewolucję Francuską (1789).
Monarchie absolutne jako relikty feudalizmu w Prusach
i Austrii – największych państwach obszaru niemieckiego
– zostały obalone, a na ich gruzach powstały ustroje bliższe
demokracji obywatelskiej w formie monarchii konstytucyjnej.

 Inna bvła droga do samorządu w Niemczech.
Niemieckie mieszczaństwo w połowie XIX w. było politycz-
nie niejednolite, ekonomicznie słabsze od francuskiego czy
belgijskiego; w przemyśle przeważała jeszcze manufaktura,
stąd bardziej uległe junkrom, czyli feudalnym właścicielom
ziemskim, społecznej i politycznej ostoi absolutyzmu. Ci
ostatni dominowali w administracji rządowej i w wojsku.
W tej sytuacji burżuazja niemiecka stanęła przed alterna-
tywą: demokracja i pewna koncentracja za cenę rewolucji
(i „przelewu krwi”) czy wprowadzenie pewnych swobód
liberalnych za cenę kompromisu. Wybrała to drugie8 .
Jedną z takich „swobód liberalnych”, zdobyczą owego
historycznego kompromisu, było uzyskanie przez niemiec-
kie sfery gospodarcze samorządu gospodarczego. Był to
duży sukces niemieckiego mieszczaństwa, zwłaszcza jego
kół gospodarczych związanych z przemysłem, bankowością
i handlem. Dzięki samorządowi społeczność przedsię-
biorców uzyskała status wspólnoty samorządowej jako
podmiotu zdecentralizowanej administracji państwowej.
W konsekwencji samorząd gospodarczy w istotny sposób
zmienił pozycję ekonomiczną i polityczną przedsiębior-
ców, uczynił ich siłą wiodącą w rozwoju cywilizacyjnym
społeczeństwa kapitalistycznego. W Austrii – podobnie
jak we Francji – izbom samorządu gospodarczego nadano
miano izb handlu, później zmieniając tę nazwę na izby
handlu i przemysłu. Natomiast w Prusach izbom tym
również nadano nazwę izb handlu, ale w języku potocznym
nazywano je izbami przemysłowo-handlowymi9. Izby
austriackie i pruskie, podobnie jak izby napoleońskie,
miały ustrój korporacji publicznoprawnej o obligatoryjnym
członkostwie, ale niemieckie różniły się od tych ostatnich
tym, że miały władztwo administracyjne: były pierwszymi
w dziejach korporacji samorządu w znaczeniu teorii prawa
administracyjnego. Powoływane w drodze ustawy w celu
wykonywania zadań publicznych i stanowienia aktów
władczych znajdowały się, w przeciwieństwie do izb
napoleońskich, pod jurysdykcją instytucji państwowych,
nie rządu. Dlatego można uznać, że Niemcy są ojczyzną
samorządu gospodarczego, podobnie jak Francja z czasów
pierwszej republiki ojczyzną samorządu terytorialnego.
To z uwagi na formę zorganizowania i status samorządu
gospodarczego przedsiębiorcy ze zbiorowości indywidual-
nych, rozproszonych jednostek prywatnych stali się zorga-
nizowaną zbiorowością publicznoprawną, czyli wspólnotą

8	 M. Żywczyński, Historia powszechna 1789-1870, Warszawa 1964, s. 329.
9	 „Dziennik Rządowy m. Krakowa”, nr 62-65 z 10 marca 1849 r. (Archiwum
Państwowe w Krakowie); V. Valentin, Geschichte der deutschen Revolution 1848-1849,
Berlin 1939, s. 340; Zeugnisse der Zeit: 125 Jahre Deutscher Industrie – und Handels-
tag, Bonn 1986, s. 11.

samorządową wyposażoną we władztwo administracyjne
do wykonywania zadań publicznych w sferze gospodarczej,
przejętych od administracji rządowej na podobieństwo
wspólnot lokalnych (gminnych) samorządu terytorialnego.
Dzięki samorządowi gospodarczemu społeczność przed-
siębiorców stała się – w obszarze zadań delegowanych na
izby przemysłowo-handlowe – podmiotem administracji
państwowej: zyskała w relacjach z administracją rządową
status równoprawnego partnera, nie petenta. W rezultacie
skonstatować należy, że na tym właśnie polega istota samo-
rządu gospodarczego rozumianego jako podmiot publiczny
działający w obszarze zdecentralizowanej administracji
państwowej.

W drugiej połowie XIX w. w Europie wykształciły się
wskazane wyżej dwa modele izb gospodarczych: a) izby
gospodarcze samorządu gospodarczego, czyli korporacje
publicznoprawne o uczestnictwie obligatoryjnym i władz-
twie administracyjnym, b) izby gospodarcze stowarzysze-
niowe, czyli korporacje prywatnoprawne o członkostwie
dobrowolnym bez władztwa administracyjnego10. Według
innego podziału, który przyjął się w literaturze przedmio-
tu, pierwsze izby zaliczane są do tzw. modelu francuskiego
z racji ich działania w systemie prawa publicznego. Oprócz
Niemiec, gdzie w istocie powstał, model ten przyjął się
w większości państw Europy kontynentalnej, a w okresie
międzywojennym także w Polsce. Drugi model lub raczej
zbiór form, z natury bardziej zróżnicowany, jest zwany
anglosaskim.

 Obecnie izby w typowym modelu francuskim
występują w następujących państwach Unii Europejskiej:
Austrii, Francji, Grecji, Hiszpanii, Holandii, Luksemburgu,
Niemczech, Słowenii i we Włoszech. Większość z drugiej
grupy izb należy do tzw. modelu anglosaskiego, aczkolwiek
o bardzo zróżnicowanej proweniencji. Izby gospodarcze
modelu francuskiego mają ustrój korporacji prawa publicz-
nego; dysponują uczestnictwem ex lege i władztwem admi-
nistracyjnym; są instytucjami samorządu gospodarczego
w znaczeniu teorii prawa administracyjnego, czyli podmio-
tami zdecentralizowanej administracji państwowej; w rela-
cjach z administracją rządową i samorządu terytorialnego
znajdują się w pozycji równoprawnego partnera. Wśród
tych izb niemieckie izby przemysłowo-handlowe stały
się pod względem ustroju prawnego i zadań ustawowych
wzorem dla izb modelu francuskiego w innych krajach.
Podstawę prawną niemieckich izb przemysłowo-handlo-
wych stanowi ustawa federalna z 18 grudnia 1956 roku11.
Określa ona jednolite ramy organizacyjne niemieckich
izb, ale dopuszcza także rozszerzenie tych ram o specyfikę
gospodarczą, a niekiedy i historyczną krajów związkowych
(landów). Natomiast niezmieniony i wspólny dla wszyst-
kich izb niemieckich pozostaje ich status prawny: wszyst-
kie są korporacjami prawa publicznego, o uczestnictwie
z mocy ustawy i o władztwie administracyjnym.
Są instytucjami samorządu gospodarczego w znaczeniu
teorii prawa administracyjnego i w granicach ustawy są

10	 S. Wykrętowicz, Powstanie i rozwój samorządu gospodarczego w Europie
i w Polsce [w:] Spór o samorząd gospodarczy w Polsce, Poznań 2005, s. 20.
11	 Ustawa federalna z dnia 18 grudnia 1956 r.

15

niezawisłe od administracji rządowej i samorządu teryto-
rialnego – są podmiotami zdecentralizowanej administracji
państwowej. W Republice Federalnej Niemiec działa około
3,6 mln przedsiębiorstw zrzeszonych w 82 izbach przemysło-
wo-handlowych: przeciętna liczba przedsiębiorców zrzeszo-
nych w izbie wynosi od 40 do 50 tys. członków, z których 1/3
wpisana jest do sądowego rejestru handlowego i spółdziel-
czego – są to spółki prawa handlowego, spółdzielnie i inne
osoby prawne, raczej przedsiębiorstwa duże i największe.
Pozostali przedsiębiorcy – osoby fizyczne, spółki ciche

i cywilne (około 65%) – to właściciele małych i średnich
przedsiębiorstw, które podlegają ewidencji w urzędach
samorządu gminnego12 i ujawnione są w rejestrze krajowym.

12	 Bundesgegstz zur vorlaufigen Regulung des Rechts der Industrie-und Handels-
kammern von 18. December 1956, w: Deutscher Industrie-u. Handelstag – DIHT,
Oktober 2000, s. 16.

3.	Przegląd regulacji prawnych
w zakresie rad społeczno-gos-
podarczych, społecznych
i samorządów w krajach UE

W pierwszej grupie funkcjonują na szczeblu krajowym
rozmaicie określane rady społeczno-gospodarcze (ekono-
miczne) lub komisje trójstronne. Działają one w Austrii
(od 1948 r.), Belgii (1948), Bułgarii (2001), Czechach (1990),
Finlandii (1966), Grecji (1994), Hiszpanii (1991), Holandii
(1950), we Francji (1958), w Irlandii (1963), na Litwie (1995),
w Luksemburgu (1966), na Malcie (2001), w Polsce (1994),
Portugalii (1991), Rumunii (1997), Słowacji (2005), Słowenii
(1994), na Węgrzech (2002) i we Włoszech (1957).

W czterech państwach – w Grecji, Hiszpanii, Portugalii
i we Włoszech – instytucje dialogu społecznego mają rangę
konstytucyjną. Ich ustrój i skład reguluje konstytucja,
a zasady funkcjonowania ustawy. W państwach, które
dokonały instytucjonalizacji tego dialogu, geneza tych
organizacji wywodzi się przede wszystkim z doświadczeń
ze stosunków przemysłowych. W niektórych państwach,
tak jak w Belgii, sięgają one do drugiej połowy XIX wieku.

Zawsze uczestnikami dialogu społecznego są co
najmniej związki zawodowe, organizacje pracodawców oraz
rząd. Obecnie w większości krajów dialog ten poszerza
się o innych uczestników. Przykładowo, w Grecji w skład
tamtejszej Rady Ekonomicznej i Społecznej wchodzą także
przedstawiciele organizacji rolniczych, samozatrudnieni,
władze lokalne, konsumenci, bankowcy i inni profesjona-
liści. W jej belgijskim odpowiedniku (Conesil National du
Travail) reprezentowane są dodatkowo wolne zawody, we
Francji – organizacje ekologiczne, w Irlandii – organizacje
pozarządowe i społeczności lokalne, w Finlandii – prezesi
banku centralnego i szef izby handlowej, w Holandii

– niezależni eksperci wyznaczeni przez monarchę, a na
Słowacji – np. organizacje rektorów13.

Wyniki badań ogłoszonych w formie Europejskiego
Indeksu Partycypacji prowadzą do wniosku, że istnieje
silna pozytywna korelacja pomiędzy poziomem rozwoju
dialogu obywatelskiego a dialogu społecznego.

Formułuje się również tezę, że dialog obywatelski
rozwija się znaczenie lepiej w państwach, które mają
dobrze utrwalone praktyki dialogu społecznego w sferze
stosunków pracy, a także – jak się wydaje – w świetle
danych przedstawionych w niniejszym opracowaniu tam,
gdzie funkcjonuje powszechny samorząd gospodarczy.
Doświadczenia partnerstwa z udziałem pracobiorców oraz
pracodawców, jak się podnosi, przygotowywały rządzących
i społeczeństwa w różnych wymiarach – normatywnym,
kulturowym i instytucjonalnym – także do podobnych
zachowań w innych obszarach życia społecznego, a więc
dając podstawy do prowadzenia dialogu obywatelskiego.

Przykładowo, badania empiryczne przeprowadzone
w Niemczech, Polsce i na Węgrzech dowodzą (co jest
zarazem oczywiste), że bardziej partnerskie stosunki
pracy sprzyjają upowszechnianiu partycypacyjnego stylu
zarządzania w przedsiębiorstwach. Natomiast słabość lub
brak takich stosunków generuje zapotrzebowanie na auto-
rytarny styl kierowania, który przeważa w Polsce.

13	 K. Jasiecki, Sprzężenie między dialogiem społecznym i obywatelskm w Polsce
na tle państw Unii Europejskiej [w:] A. Zybała, Polska w dialogu. Tradycja. Zmiany.
Porównanie. Perspektywy, Warszawa 2016, s. 57-58.

16

Wydaje się zatem, że jednym ze sposobów wzmacniania
przejścia od postaw autorytarnych do partycypacyjnych
jest równoległa, ale i komplementarna rozbudowa dialogu
i partnerstwa w różnych obszarach życia społecznego.
Trzeba się zgodzić, że trudno oczekiwać wysokiej jakości
dialogu obywatelskiego, jeśli nie będzie miał on zakorze-
nienia w sprawnym, satysfakcjonującym dialogu społecz-
nym14.

W państwach Unii Europejskiej zasadniczą przesłanką
pojawienia się rozwoju koncepcji dialogu obywatelskiego
stało się poszukiwanie nowego modelu demokracji, który
miałby przeciwdziałać zmniejszeniu się partycypacji
obywateli w sferze publicznej. Proces ten, w krajach
członkowskich UE określany jako kryzys demokracji
parlamentarnej, na szczeblu instytucji Unii Europejskiej
jest opisywany w kategoriach deficytu demokracji. W obu
przypadkach występują wyraźne ograniczenia i asymetrie
w zakresie reprezentacji interesów, jak pokazują to bada-
nia, a także prowadzi to do narastania zjawiska wyobco-
wania elit władzy, w tym przewagi interesów partyjnych
i gospodarczych nad preferencjami społecznymi. W teorii
demokracji remedium wobec tego rodzaju tendencji
upatruje się w nowych interpretacjach dobra wspólnego,
zasadzie pomocniczości (subsydiarności) państwa i otwar-
cia administracji publicznej na współpracę z organizacjami
społecznymi oraz aktorami gospodarczymi, której sprzyja-
ją zmiany charakteru sfery publicznej i dynamiczny rozwój
nowych technologii informacyjnych. Ich przykładem są
interaktywne serwisy poświęcone konsultowaniu kwestii
politycznych czy możliwości głosowania przez komputer,
określane mianem „e-demokracji”.

Istotnego uzasadnienia dostarczyły w tym zakresie
także koncepcje good governance zakładające, że zarządza-
nie sferą publiczną powinno włączać aktorów działających
na różnych poziomach i w rozmaitych obszarach życia
społecznego w realizację aktywności podejmowanych
przez administrację rządową i samorządową. Stały się te
koncepcje podstawą rozwijania w postulatach „demokracji
deliberatywnej” dialogu akcentujących rolę dyskusji
i debaty publicznej „demokracji uczestniczącej” nakiero-
wanej na wzmacnianie form uczestnictwa obywatelskiego
w referendach, lokalnych wspólnotach, miejscach pracy,
w obrębie partii politycznych i grup nacisku lub „demokra-
cji stowarzyszeniowej”.

Początki europejskiego dialogu społecznego upatruje
się w traktacie powołującym do życia Europejską
Wspólnotę Węgla i Stali z 1951 r.15 oraz w traktacie rzym-
skim z 1957 roku16. To jego wstępna forma instytucjonali-
zacji i konsultacji. Z kolei wymiar negocjacyjny wywodzi
się z tzw. procesu Val Duchesse17 z 1985 r., natomiast

14	 K. Jasiecki, Sprzężenie między dialogiem społecznym i obywatelskm w Polsce
na tle państw Unii Europejskiej [w:] A. Zybała, Polska w dialogu. Tradycja. Zmiany.
Porównanie. Perspektywy, Warszawa 2016, s. 59-60.
15	 Traktat paryski z dnia 18 kwietnia 1951 r. powołujący Europejską Wspólnotę
Węgla i Stali.
16	 Traktat z dnia 25 marca 1957 r. ustanawiający Europejską Wspólnotę Węgla
i Stali.
17	 Proces dialogu społecznego z Val Duchesse ustanowiony w 1985 r.

rozwinięty został w porozumieniu europejskich partnerów
społecznych w sprawie polityki społecznej w 1991 roku.
Proces ten doprowadził do stworzenia protokołu społecz-
nego załączonego do traktatu z Maastricht w 1993 r.18,
a następnie ujętego w treści traktatu amsterdamskiego
w 1997 roku19. Następnie Komisja przyjęła komunikat
w sprawie dostosowania i propagowania dialogu społecz-
nego na szczeblu wspólnotowym20 oraz decyzję z dnia 20
maja 1998 r. dotyczącą sektorowego wymiaru europejskie-
go dialogu społecznego i tworzącą europejskie komitety
sektorowego dialogu społecznego (dalej zwane „komiteta-
mi”)21. Komitety te zapewniają przestrzeń dla budowania
zaufania, dzielenia się informacjami, prowadzenia dyskusji,
konsultacji, negocjacji oraz wspólnych działań.

Już w 1993 r. w UE rozpoczęto debatę na temat dalszego
rozwoju dialogu obywatelskiego. Komisja Europejska
opublikowała wówczas „Zieloną Księgę” (1993 r.), a później
także „Białą Księgę Europejskiej Polityki Społecznej” (1994).
Problematykę tę dyskutowano na szczycie UE w Laeken
(2000) i podejmowano jako temat w „Białej Księdze
Europejskiego Systemu Rządzenia” z 2001 roku. W grud-
niu 2002 r. Komisja Europejska uporządkowała formy
i zasady prowadzenia konsultacji społecznych, a Komitet
Gospodarczy i Społeczny jako organ doradczy Rady oraz
Komisji Europejskiej wyraził opinię dotyczącą repre-
zentatywności europejskich organizacji społeczeństwa
obywatelskiego w dialogu obywatelskim (2006). Znaczenie
dialogu obywatelskiego potwierdza Traktat Lizboński
(2009)22, który rozpatruje tę formę demokracji pośredniej
jako zasadę rządzenia i uzupełnienia demokracji bezpo-
średniej. Traktat ten w art. 11. wprowadził postanowienia
dotyczące zajmowania stanowiska w sprawach unijnych
przez obywateli i reprezentatywne organizacje społeczne
obywateli Unii oraz zasadę prowadzenia dialogu z takimi
organizacjami. Unia Europejska uznaje dialog społeczny za
jeden z filarów europejskiego modelu społecznego oraz za
narzędzie spójności i odporności społecznej. Przekonanie
to potwierdziło się wraz z wejściem w życie traktatu
lizbońskiego. Nowy art. 152 traktatu o funkcjonowaniu
Unii Europejskiej (TFUE) podkreśla zaangażowanie Unii
w propagowanie roli europejskich partnerów społecznych
oraz wspieranie dialogu społecznego. Uznaje się w nim
również niezależność europejskich partnerów społecz-
nych23. Uzupełniając ponadsektorowy dialog społeczny,
sektorowy dialog społeczny staje się coraz ważniejszym

18	 Traktat o Unii Europejskiej z dnia 11 grudnia 1951 r.
19	 Traktat z Amsterdamu z dnia 17 czerwca 1997 r. zmieniający traktat o Unii
Europejskiej, traktaty ustanawiające Wspólnoty Europejskie oraz niektóre zwią-
zane z nim akty.
20	 Komunikat Komisji „Dostosowanie i propagowanie dialogu społecznego na
szczeblu wspólnotowym”, COM(1998)322 wersja ostateczna z 20 maja 1998 r. oraz
załączona do niego decyzja Komisji 98/500/WE; Dz.U. L 225 z 12.8.1998, s. 27.
21	 Decyzja 95/500/WE z dnia 20 maja 1998 r. w sprawie promocji dialogu
między partnerami społecznymi na szczeblu europejskim .
22	 Traktat z Lizbony zmieniający Traktat o Unii Europejskiej i traktat ustanawia-
jący Wspólnotę Europejską z dnia 13 grudnia 2007 r.
23	 Artykuł 152 TFUE: „Unia uznaje i wspiera rolę partnerów społecznych na
swoim poziomie, uwzględniając różnorodność systemów krajowych. Ułatwia ona
dialog między nimi, szanując ich autonomię. Trójstronny szczyt społeczny do
spraw wzrostu i zatrudnienia przyczynia się do dialogu społecznego”.

17

elementem narzędzia europejskiego systemu rządów, jakim
jest właśnie dialog społeczny. Na wspólny wniosek europej-
skich partnerów społecznych działających w danym sekto-
rze komisja kontynuuje tworzenie kolejnych komitetów
w sektorach, w których spełnione są warunki decyzji z 1998
roku. Europejscy partnerzy społeczni muszą mieć więc
krajowych członków stowarzyszonych w kilku krajach;
organizacje stowarzyszone muszą być uznane za krajowych
partnerów społecznych (reprezentatywność na poziomie
krajowym); powinny być w stanie negocjować i przyjmować
umowy na szczeblu europejskim (zdolność do negocjacji);
powinny mieć właściwe struktury i potrafić zapewnić
skuteczne uczestnictwo w dialogu. Reprezentatywność na
szczeblu europejskim jest oparta na kombinacji tych trzech
kryteriów i regularnie monitorowana przez komisję24.

W Polsce pomimo coraz częściej zgłaszanej przez różne
grupy społeczne, samorządy i NGO-sy potrzeby modyfi-
kacji instytucjonalnych form artykulacji i reprezentacji
ich interesów nie udało się wypracować powszechnie
akceptowanej definicji dialogu obywatelskiego, a tym
bardziej jakości trwałych instytucji poza próbą rozwoju
Rady Dialogu Społecznego. Po ponad 26 latach rozwoju
demokracji wydaje się jednak, że zachodzi konieczna
i uzasadniona potrzeba dalszego rozwoju i wzmacniania
modelu społeczeństwa obywatelskiego, w którym to
obywatele decydują o ważnych dla nich sprawach. Nie
tylko poprzez uczestnictwo w wyborach, ale też przez
szersze postrzeganie rzeczywistości. Państwo, jako główny
kreator systemu prawnego, nie powinno pretendować do
roli tego, który stara się zagospodarowywać ową przestrzeń

24	 Przy wsparciu EUROFOUND i wg znormalizowanej metodologii, dostęp
online: http://www.eurofound.europa.eu/eiro/comparative_index.htm [data
dostępu: 13 marca 2017 r.].

aktywności społecznej, w której to obywatele chcą i mogą
działać samodzielnie. Ergo, jego obowiązkiem powinno
być – w oparciu o zasady solidarności i wzajemnego
poszanowania praw – ułatwianie społecznej ekspresji
w każdej dziedzinie służącej dobru wspólnemu. Dlatego
też uznać należy, że znaczącym krokiem w dobrą stronę
jest uchwalenie ustawy o RDS, a pierwszy rok jej funkcjo-
nowania pomimo niekorzystnych warunków społecznych
i politycznych pozytywnie może rokować w tym zakresie.
W odróżnieniu od wielu krajów Europy Zachodniej
i instytucji Unii Europejskiej nie jest ten dialog uważany
za równoległy lub uzupełniający wobec dialogu społecz-
nego. Relacje pomiędzy tymi rodzajami dialogu są nadal
przedmiotem dyskusji. Jednak dialog obywatelski jest
przedmiotowo i podmiotowo bardziej zróżnicowany niż
dialog społeczny. Wyróżnia się także niższym poziomem
zorganizowania uczestników, ich rozproszeniem i słabszą
instytucjonalizacją relacji z administracją publiczną.
Dialog obywatelski uważany jest za jeden z nowych
instrumentów kształtowania ładu socjalnego i promowania
demokracji uczestniczącej, za stwarzający szansę rozwoju
organizacjom obywatelskim ulokowanym często na pery-
feriach infrastruktury państwa. Może on odgrywać istotne
role w zakresie usług, innowacji, rzecznictwa obywatel-
skiego (citizen advocacy), rzecznictwa publicznego (policy
advocacy) oraz funkcji ekspresji nastrojów społecznych na
niekolizyjnych ścieżkach dialogu i tworzenia wspólnoty25.

25	 K. Jasiecki, Sprzężenie między dialogiem społecznym i obywatelskm w Polsce
na tle państw Unii Europejskiej [w:] A. Zybała, Polska w dialogu. Tradycja. Zmiany.
Porównanie. Perspektywy, Warszawa 2016, s. 61-64.

3.1.	 AUSTRIA
BWS – Rada Doradcza ds. Społeczno-Gospodarczych

Austriacki samorząd gospodarczy powstał już w 1948 r.,
a równolegle instytucja dialogu w formie Rady Doradczej
Rządu. Od 1958 r. zasady funkcjonowania Rady i jej
zadania zostały sformalizowane i rozszerzone, a w chwili
obecnej obejmują działania będące wkładem w politykę
społeczno-gospodarczą. Innymi słowy, poza zagadnieniami
makroekonomicznymi zakres obowiązków Rady został
rozszerzony o kwestie rozwoju strukturalnego i zagadnie-
nia mikroekonomiczne. W obowiązującym porozumieniu
pomiędzy partnerami społecznymi, pracodawcami i związ-
kami zawodowymi określono podstawowe cele: działania
mające na celu poprawę konkurencyjności poprzez inwe-
stycje, badania naukowe, wyższą wydajność i ulepszoną

jakość; propagowanie i rozwój umiejętności oraz zdolności
ludzkich, w szczególności poprzez szkolenia i kształcenie
ustawiczne; ochrona i poprawa godnego środowiska pracy
oraz dalszy rozwój możliwie najbardziej sprawiedliwych
struktur społecznych.

Rada składa się z 21 osób: 16 członków Rady oraz pięciu
stałych ekspertów. Dodatkowo w jej skład wchodzi dwóch
kierowników (sekretarzy generalnych), jeden ze strony
pracodawców i jeden ze strony związków zawodowych.
Członkowie i eksperci zasadniczo reprezentują osoby znaj-
dujące się na szczycie władz czterech głównych organów
partnerów społecznych w zakresie polityki społeczno-go-
spodarczej. Jedynym członkiem, który nie reprezentuje

http://www.eurofound.europa.eu/eiro/comparative_index.htm

18

partnerów społecznych, jest kierownik austriackiego
Instytutu Rozwoju Gospodarczego, który jest wybierany
jako stały ekspert.

Austria ma silny samorząd gospodarczy, który jest
podstawą dialogu w sprawach gospodarki. Centralą o silnej
funkcji i roli jest Austriacka Związkowa Izba Gospodarcza.
Specyfiką systemu austriackiego jest tradycja uzgadniania
polityki ekonomiczno-społecznej w trójkącie: władza
państwowa – izby gospodarcze – związki zawodowe.
Poszczególne izby gospodarcze nie mają statusu instytucji
prawa publicznego. Podstawą prawną jest odrębna ustawa
dotycząca danej izby. Jednak podstawą dla dialogu na
szczeblu kraju daje Ustawa z 1949 r. o Ogólnokrajowej
Związkowej Izbie Gospodarczej26. Przynależność do niej
uzyskuje się ex lege ze względu na wykonywanie okre-
ślonej działalności. Oznacza to, że przynależność do izby
w Austrii jest powszechna, jej członkami są bowiem wszy-
scy przedsiębiorcy. Poszczególne izby są też niezależne
– nadzór krajowy sprawowany jest jedynie w zakresie zgod-
ności z prawem (kryterium legalizmu). Działalność odbywa
się na podstawie decyzji demokratycznie wybranych władz
izbowych: prezes – prezydium – zarząd – komisje prawa
pracy w izbach krajowych. Natomiast funkcjonuje komisja
pracodawców w Związkowej Izbie Gospodarczej w formie
zgromadzenia ogólnego. Austriacka Izba Związków składa

26	 Ustawa z 1949 r. o Ogólnokrajowej Związkowej Izbie Gospodarczej.

się z Krajowych Izb Gospodarczych (w poszczególnych
landach), w każdej z nich działa 6 sekcji skupiających
przedsiębiorców.

Zadania izb:
1.	 własne: podstawowym zadaniem izb jest reprezen-

towanie i ochrona wspólnych interesów przedsię-
biorców oraz podejmowanie wszelkiej działalności
służącej interesom członków. Przedstawianie
władzom lokalnym i państwowym stanowiska,
opinii lub postulatów w imieniu ogółu przedsiębior-
ców we wszystkich sprawach ich dotyczących (pracy,
zatrudnienia, warunków socjalnych, kształcenia
zawodowego). Poza tym w ramach zadań własnych
pełnione są także pewne funkcje o charakterze
publicznym, jak np.: wydawanie rozmaitych
świadectw wymaganych w handlu zagranicznym,
legalizacja dokumentów itp.;

2.	 zlecone: wartym w tym zakresie podkreślenia
jest fakt, że przejęcie części zadań organów
państwowych przez izby z jednej strony odciąża
administrację państwową, zaś z drugiej bez
wątpienia gwarantuje profesjonalną organizację
celów. Przykładem może tu być organizacja procesu
kształcenia zawodowego.

3.2.	 BELGIA
CCE – CRB – Centralna Rada Gospodarcza

Centralna Rada Gospodarcza (dalej jako: CCE) w Belgii jest
instytucją publiczną, wielostronnym, międzybranżowym
organem konsultacyjno-doradczym, ustanowionym Ustawą
z dnia 20 września 1948 roku27. Zrzesza ona organizacje
podmiotów gospodarczych oraz pracownicze i służy insty-
tucjonalizacji dialogu dotyczącego kwestii gospodarczych
pomiędzy organizacjami zrzeszającymi pracodawców
i pracowników oraz służących do zapewnienia rekomen-
dacji rządowi przy formułowaniu polityk gospodarczych.
Rada składa się z przedstawicieli związków zawodowych
i pracodawców sektora prywatnego małych, dużych i śred-
nich przedsiębiorstw, indywidualnych osób prowadzących
działalność gospodarczą oraz przedstawicieli organizacji
rolnictwa, a także pracowników naukowych dobranych
jako ekspertów przez organizacje członkowskie.

Od czasu powołania jej w 1948 r. uprawnienia konsul-
taryjne Rady były stopniowo zwiększane, tak by włączyć
nowe obszary regulowane gospodarczym ustawodawstwem.

27	 Ustawa z dnia 20 września 1948 r. w sprawie organizacji podmiotów gospodar-
czych.

W niektórych przypadkach musi ona wyrazić opinie
w poszczególnych sprawach, zaś rząd jest zobowiązany
prawnie się do nich odnieść. Musi on konsultować się
z Radą w kwestii rodzaju i zakresu informacji gospodar-
czych i finansowych, które należy dostarczyć powszechnym
radom handlowym (samorządowi), dotyczących decyzji
wdrażających i zawartych w ustawie z dnia 17 lipca 1975 r.28,
obejmujących księgowość i roczne sprawozdania finansowe
oraz sposób ustalania wysokości składek pracodawcy.

Zgodnie z regulacją z dnia 26 lipca 1996 r. w sprawie
promocji zatrudnienia oraz zapobiegawczej ochrony
konkurencji29 każdego roku przed 31 stycznia i 31
lipca Centralna Rada Gospodarcza oraz Krajowa Rada
Zatrudnienia muszą sporządzić raport o tendencjach
w zatrudnieniu oraz kosztach pracy. Każdego roku przed
30 września Centralna Rada Gospodarcza jest zobligowana

28	 Ustawa z dnia 17 lipca 1975 r. obejmująca księgowość i roczne sprawozdania
finansowe oraz ustalenia składek pracodawcy.
29	 Ustawa z dnia 26 lipca 1996 r. w sprawie promocji zatrudnienia oraz zapobie-
gawczej ochrony konkurencji.

19

sporządzić raport merytoryczny o maksymalnym margine-
sie wzrostu kosztów pracy, który ma znaczenie decydujące
przy negocjowaniu układów zbiorowych pracy.

Ustawa z dnia 5 sierpnia 1991 r. o ochronie konku-
rencji gospodarczej30 przewiduje ustanowienie Rady ds.
Konkurencji w ramach Centralnej Rady Gospodarczej,
która w zależności od każdego przypadku przygotowuje
opinię dla rządu, odpowiedniego ministra lub Rady ds.
Konkurencji na temat decyzji wdrażających ww. ustawę,
poprawek do niej oraz wszelkich kwestii ogólnie dotyczą-
cych polityki konkurencyjnej. Zgodnie z Ustawą z dnia 16
lipca 1993 r. o zakończeniu wdrażania struktury federalnej
państwa belgijskiego31, która wprowadziła system podat-
ków ekologicznych, ustanowiono Komitet ds. monitoro-
wania podatków ekologicznych w kancelarii premiera.
Komitet jest odpowiedzialny za dokonanie oceny wpływu
mikro- i makroekonomicznego tychże podatków, zwracając
szczególną uwagę na kwestie zatrudnienia, skuteczności
ekologicznej oraz za udział w informacji publicznej, a także
kampaniach uświadamiających potrzebę i działanie tych
podatków. Ten Komitet monitorujący jest zobowiązany do
skonsultowania się z Radą przed wydaniem własnej opinii.

CCE składa się z maksimum 50 członków tytularnych
oraz takiej samej liczby zastępców. Członkowie są wybie-
rani na czteroletnią, odnawialną kadencję spośród osób
zgłoszonych przez organizacje zrzeszające pracodawców
i pracowników.

 Te ostatnie wyznaczają równą liczbę członków tytular-
nych i zastępców (22 członków tytularnych i 22 zastępców).
Ci ostatni wspólnie wyznaczają jako ekspertów 12 dodatko-
wych osób: 6 tytularnych członków i 6 zastępców, znanych
z dorobku naukowego lub merytorycznego przygotowania.

Przewodniczący Rady nie należy ani do administracji,

ani do organizacji reprezentowanych w tym organie.
Z kolei prezes jest wyznaczany przez króla po konsultacji
z Radą. Sześcioletnia kadencja jest odnawialna. Prezes
niezależnie kieruje przebiegiem debat prowadzonych
w Radzie, jej zarządzie oraz w niektórych komitetach
i grupach roboczych. Prezes jest wspomagany przez 4 wice-
prezesów, wyznaczonych wspólnie przez zgromadzenie
plenarne. Grupy pracodawców i pracowników wybierają
każda po dwóch wiceprezesów. Wiceprezesi są członkami
Rady i mogą zastąpić prezesa.

Opinie i wnioski dotyczące polityki są wydawane
jednogłośnie lub na podstawie głosowania imiennego.
Niektóre z „tematycznych” komitetów i grup roboczych
mają quasi-bezterminowy status. Główne z nich to: „WTO”,
„Raport merytoryczny dotyczący skali płac”, „Informacje
przekazywane przez przedsiębiorstwa”, „Środki polityczne”,
„Społeczeństwo informacyjne”, „Konkurencja”, „Polityka
środowiskowa”, „Sprawy europejskie i międzynarodowe”.

Specjalne komitety konsultacyjne obejmują następujące
sektory działalności: przemysł metalowy i przetwór-
stwa metali, przemysł tekstylny i odzieżowy, przemysł
budowlany, rybołówstwo, przemysł chemiczny, przemysł

30	 Ustawa z dnia 5 sierpnia 1991 r. o ochronie konkurencji gospodarczej.
31	 Ustawa z dnia 16 lipca 1993 r. o zakończeniu wdrażania struktury federalnej
państwa belgijskiego.

żywnościowy, przemysł skórzany i papierniczy.
Parlament wydał postanowienie o najważniejszych

zadaniach sekretariatu Rady, które obejmują:
{{ gromadzenie dokumentacji wymaganej do zbadania

kwestii objętych kompetencjami Rady, we współpra-
cy z uniwersytetami oraz krajowymi i międzynaro-
dowymi instytucjami;

{{ sporządzenie dezydecad przygotowawczych w celu
przedyskutowania opinii;

{{ przygotowanie opinii obu stron tworzących dany prze-
mysł oraz grup z nim związanych;

{{ publikowanie miesięcznego biuletynu o tematyce
społeczno-gospodarczej.

Samorząd gospodarczy w Belgii to belgijskie izby
handlowe, które są organizacjami prawa prywatnego,
aczkolwiek istnieje 14 izb regionalnych (w tym jedna dla
Brukseli i jedna dla rejonu niemieckiego) z zasadą otwar-
tych drzwi i uznanych za reprezentatywne, zrzeszonych
w Belgijskiej Federacji Izb Handlowych. W porównaniu
z wieloma innymi krajami przynależność do izby nie jest
dla przedsiębiorców obowiązkowa w Belgii.

Belgijska Federacja Izb Handlowych jest organizacją
zrzeszająca wszystkie izby handlowe w Belgii: 7 izb we
Flandrii, Brukselską Izbę Przemysłowo-Handlową, 5 izb
handlowych w Walonii oraz izbę handlową w regionie
niemieckojęzycznym. Ponadto Federacja reprezentuje
interesy 33 izb handlowych belgijsko-luksemburskich za
granicą.

20

3.3.	 BUŁGARIA
ESC – Rada Społeczno-Gospodarcza Republiki Bułgarii

Rada Społeczno-Gospodarcza (dalej jako: ESC) została
ustanowiona na mocy Ustawy o radzie społeczno-go-
spodarczej, która weszła w życie w 2001 roku32. Rada
rozpoczęła funkcjonowanie pod koniec 2003 roku. Jest ona
niezależnym organem konsultacyjnym, finansowanym
z budżetu państwa, który wyraża wolę i interesy zorgani-
zowanego społeczeństwa obywatelskiego. Jest to forum, na
którym konsultowane są polityki społeczno-gospodarcze
oraz propagowane jest uczestnictwo w organizacjach
społeczeństwa obywatelskiego działających w sferze gospo-
darczej i społecznej kraju.

Rada gospodarczo-społeczna jest trwałą i zinstytucjo-
nalizowaną formą obywatelskiego i społecznego dialogu
pomiędzy prezydentem republiki, parlamentem i radą
ministrów oraz organizacjami społeczeństwa obywatel-
skiego zajmującymi się głównymi kwestiami społeczno-
-gospodarczymi kraju. Rada jako organ publiczny ma na
celu wyrażanie interesów oraz woli różnych organizacji
społeczeństwa obywatelskiego poprzez przyjęcie podejścia
polegającego na prowadzeniu dialogu społecznego.

Celem Rady jest zapewnienie udziału przedstawicieli
szerokich kręgów społeczeństwa obywatelskiego w życiu
publicznym i gospodarczym.

ESC wydaje (uchwala) opinie dotyczące ustawodawstwa
oraz głównych kwestii natury społeczno-gospodarczej.
Opinie są sporządzane na wniosek prezydenta Republiki,
przewodniczącego parlamentu oraz rady ministrów,
a także z jej własnej inicjatywy.

Rada Społeczno-Gospodarcza składa się z prezesa oraz
36 członków podzielonych na trzy grupy. Prezes zostaje
wybrany przez parlament na wniosek rady ministrów oraz
po wcześniejszym uzgodnieniu tego z grupami, które są
reprezentowane w Radzie.

Zgromadzenie (plenarne) składa się z trzech następują-
cych grup:

{{ pierwsza grupa składa się z 12 członków wyznac-
zonych przez władze reprezentowanych organizacji
pracodawców na poziomie krajowym, uznanych przez
radę ministrów na mocy przepisów prawa pracy; druga
grupa składa się z 12 członków wyznaczonych przez
władze reprezentowanych organizacji pracowników na
poziomie krajowym, uznanych przez radę ministrów
na mocy przepisów prawa pracy; trzecia grupa składa
się z 12 członków:

{{ jednego przedstawiciela organizacji producentów
rolnych;

{{ jednego przedstawiciela organizacji spółdzielczych;
{{ jednego przedstawiciela organizacji rzemieślniczych;
{{ jednego przedstawiciela organizacji branż za-

wodowych;

32	 Ustawa nr 41 z dnia 24 kwietnia 2001 r. o Radzie Społeczno-Gospodarczej –
źródło?

{{ jednego przedstawiciela organizacji konsumenckich;
{{ jednej przedstawicielki organizacji kobiecych;
{{ jednego przedstawiciela organizacji ekologicznych;
{{ jednego przedstawiciela organizacji osób niepełno-

sprawnych;
{{ jednego przedstawiciela organizacji emerytów;
{{ jednego przedstawiciela organizacji wspierających os-

oby znajdujące się w trudnej sytuacji, niepełnosprawne
oraz organizacji zajmujących się przyznawaniem
zasiłku socjalnego;

{{ dwóch niezależnych pracowników naukowych zajmu-
jących się kwestiami polityki społeczno-gospodarczej,
wyznaczonych przez radę ministrów na wniosek
ministra gospodarki oraz ministra pracy i polityki
społecznej.

Administracja Rady kierowana jest przez sekretarza
generalnego.

Rada działa na podstawie zasad niezależności, współ-
pracy z organami państwowymi, równości, pluralizmu
opinii i jawności.

Rada zajmuje się sporządzaniem i przyjmowaniem:
opinii dotyczących projektów ustaw, programów i planów
krajowych związanych z rozwojem społeczno-gospo-
darczym; opinii dotyczących aktów parlamentarnych
związanych z rozwojem społeczno-gospodarczym; opinii
o strategicznych problemach polityki gospodarczej
i społecznej. Ma obwiązek przygotowywania rocznych
memorandów dotyczących rozwoju społeczno-gospodar-
czego kraju. Dokonuje i wydaje analizy problemów związa-
ne z polityką społeczno-gospodarczą zawarte w „Rocznym
Planie Działania Rady”.

W Bułgarii funkcjonuje powszechny samorząd gospo-
darczy w formie izb przemysłowo-handlowych, na szczeblu
krajowym funkcjonuje Bułgarska Izba Przemysłowo-
Handlowa. W zakresie zrzeszeń dobrowolnych równo-
rzędnie funkcjonuje Bułgarska Izba Gospodarcza oraz
Konfederacja Pracodawców i Przemysłowców Bułgarii.

21

3.4.	 FINLANDIA
Gospodarcza Rada Finlandii

Gospodarcza Rada Finlandii jest instytucją prawa publicz-
nego, organem władzy wykonawczej zapewniającym
dialog BBF m.in.: pomiędzy rządem, narodowym bankiem
Finlandii oraz głównymi organizacjami reprezentującymi
pracodawców (przemysł), jak i pracowników (związki).
Tutejsza Rada Gospodarcza ma na celu wzmocnienie
i pogłębienie szeroko zakrojonej i analitycznej dyskusji
przed podejmowaniem decyzji gospodarczych związanych
ze wzrostem, równowagą i strukturą gospodarki.

Zgodnie z uchwałą parlamentu Rada Gospodarcza
Finlandii funkcjonuje jako forum dla dialogu pomiędzy
rządem, partnerami społecznymi oraz narodowym
bankiem Finlandii, dotyczącego polityki monetarnej
Europejskiego Banku Centralnego. Rada bierze też udział
we współpracy pomiędzy radami społeczno-gospodarczy-
mi funkcjonującymi w państwach członkowskich UE.

Kwestie dyskutowane przez Radę związane są z nastę-
pującą sferą spraw:

1.	 zmiany w fińskim środowisku gospodarczym,
a także wynikające z nich wyzwania oraz trudności
w reorganizacji;

2.	 skuteczne korzystanie z zasobów gospodarki krajo-
wej oraz zagwarantowanie średnio- i długotermino-
wej konkurencyjności;

3.	 średnio- i długoterminowa polityka wzrostu
i zatrudnienia;

4.	 sektor publiczny oraz podział dobrobytu.

Rada Gospodarcza, której przewodniczy premier, składa
się z 10-20 członków wyznaczonych przez rząd, z których
część jest również członkami Rządu. Rada jest wyznaczana
na dwuletnią kadencję z wyjątkiem tych członków, którzy
pozostają w jej składzie jedynie na czas trwania ich kaden-
cji ministerialnej.

Sekretariat Rady Gospodarczej, działający przy
kancelarii premiera, wspomaga ją w realizacji funkcji.
Przygotowuje jej posiedzenia, organizuje, przygotowuje
projekty i publikuje badania oraz opracowane dla niej
raporty. Utrzymuje kontakt z organami władzy, instytu-
cjami i organizacjami zaangażowanymi w badania gospo-
darcze oraz z radami społeczno-gospodarczymi innych
krajów. Dodatkowo sekretariat monitoruje rozwój polityki
gospodarczej i wykonuje inne obowiązki wyznaczone mu
przez przewodniczącego Rady Gospodarczej.

Posiedzenia Rady Gospodarczej odbywają się zwykle
raz w miesiącu. Badania i raporty opracowane dla Rady
Gospodarczej oraz wkład ekspertów stanowią podstawę
debaty prowadzonej na posiedzeniach plenarnych.
Dyskusje te mają charakter poufny.

W Finlandii funkcjonuje samorząd gospodarczy
i Krajowa Izba Przemysłu oraz federacja związków zawodo-
wych, które prowadzą między sobą dialog, a ich przedsta-
wiciele wchodzą w skład Rady.

22

3.5.	 FRANCJA
CESE – Rada Gospodarcza, Społeczna i Środowiskowa Republiki Francuskiej

Rada Gospodarcza, Społeczna i Środowiskowa (wcześniej
Rada Gospodarczo-Społeczna) jest konstytucyjnym
zgromadzeniem dialogu społecznego, które ma ustawowe
prawo opiniowania ustaw i doradzania rządowi. Rada
reprezentuje wiodące w tym zakresie podmioty społecz-
no-gospodarcze, ułatwia współpracę pomiędzy różnymi
zawodowymi grupami interesu, a także zapewnia, aby
miały one swój wkład w politykę społeczno-gospodarczą
rządu.

CESE zajmuje się badaniem i rekomendacją sposobów
dostosowywania ustawodawstwa do zmian społeczno-go-
spodarczych wynikających z nowych sposobów świadcze-
nia pracy.

Rząd może skierować jakiekolwiek kwestie lub teksty
związane z gospodarką lub społeczeństwem do Rady.

Rada ma też prawo do analizowania kwestii pozosta-
jących w zakresie jej obowiązków, jak również podejmuje
działania z własnej inicjatywy.

Po przyjęciu przez nią przedmiotowego stanowiska
zalecenia, raporty i badania są przekazywane premie-
rowi, a następnie obu izbom parlamentu, gdzie mogą
być poddane konsultacjom ze sprawozdawcami podczas
posiedzeń komisji lub sesji parlamentarnych i publikowane
w Dzienniku Ustaw.

Reforma konstytucyjna z 2008 r. spowodowała, że poprzez
przekształcenie Rady Gospodarczo-Społecznej w Radę
Gospodarcza, Społeczną i Środowiskową oraz zwiększenie
liczby spraw, którymi może się zajmować, zwiększono
również liczbę członków CESE (33 nowych członków repre-
zentujących związki i fundacje środowiskowe). Obecnie liczy
ona 233 członków należących do 18 reprezentowanych grup,
w jej skład wchodzi także przewodniczący, prezydium oraz 9
stałych departamentów/komisji.
Skład CESE opiera się o dwa podstawowe kryteria:

1.	 każda znacząca grupa interesów gospodarczych
i społecznych ma swoją reprezentację;

2.	 organizacje najbardziej reprezentatywne w społe-
czeństwie francuskim wyznaczają swoich przedsta-
wicieli i informują o tym premiera.

CESE działa na takich samych zasadach jak parlament.
Członkowie Rady wybierają przewodniczącego i innych
członków zarządu.

Podobnie jak izby niemieckie, również francuskie
izby przemysłowo-handlowe działają w systemie prawa
publicznego, tworzone są przy udziale państwa i finan-
sowane z członkowskich składek odpisywanych od
podatków. Przynależność do izb wszystkich podmiotów
gospodarczych działających w sektorze przemysłu, handlu
i rzemiosła jest obowiązkowa. Podstawę prawną ustroju

tychże organizacji stanowi z kolei Ustawa z 1898 roku33.
Na przestrzeni lat była ona wielokrotnie nowelizowana,
ostatnio w 2010 r., ale sama istota ustroju prawnego izb
francuskich mimo tych zmian pozostała taka sama.
W świetle tej ustawy francuskie izby przemysłowo-han-
dlowe mają ustrój korporacji prawa publicznego. Zrzeszeni
w izbach obligatoryjnie przedsiębiorcy tworzą wspólnotę
samorządową z władztwem administracyjnym, są instytu-
cjami samorządu gospodarczego w znaczeniu teorii prawa
administracyjnego, czyli podmiotami zdecentralizowanej
administracji państwowej. Są one w granicach ustawy
samodzielne i niezawisłe od administracji rządowej i samo-
rządu terytorialnego. Do głównych zadań ustawowych,
określających zakres obszaru władztwa administracyjnego
izb francuskich, należy: reprezentowanie wobec instytucji
państwa interesów ogółu przedsiębiorców prowadzących
działalność gospodarczą na obszarze jurysdykcji izby tery-
torialnej w dziedzinie przemysłu, handlu i usług.

Izby te są podstawową jednostką samorządu gospodar-
czego we Francji; w całym państwie działa ich 116, a obszar
jurysdykcji pokrywa się z obszarem departamentu.
Członkami izb są ustawowo wszystkie przedsiębiorstwa
wpisane do rejestru handlowego, mające siedzibę i prowa-
dzące działalność w okręgu, na terenie którego działa dana
izba. Struktura, jaką tworzą izby francuskie, nie jest oparta
na powiązaniach hierarchicznych. W rezultacie skonsta-
tować w tej materii należy, że każda z nich jest niezależna
w ramach swych ustawowych kompetencji.

Reprezentacja wszystkich izb lokalnych i regionalnych
na szczeblu krajowym pozostaje w gestii walnego zgroma-
dzenia Francuskich Izb Handlu i Przemysłu. W rezultacie
instytucja ta jest pośrednikiem pomiędzy siecią izb
a rządem i administracją europejską. W skład walnego
zgromadzenia Francuskich Izb Handlu i Przemysłu
wchodzą prezesi wszystkich izb lokalnych i regionalnych.
Do zakresu ich obowiązków należy podejmowanie decyzji
dotyczących budżetu i strategicznych zadań zgromadzenia,
a także kluczowych spraw związanych z wyrażaniem inte-
resów i opinii przedsiębiorców oraz koordynacja uczest-
nictwa w innych formach dialogu na forum krajowym
i europejskim.

33	 Ustawa z dnia 9 kwietnia 1898 r. o ustroju izb francuskich.

23

3.6.	 GRECJA
OKE – Grecka Rada Społeczno-Gospodarcza

Grecka Rada Społeczno-Gospodarcza (dalej jako:
OKE) została ustanowiona na mocy ustawy 2232/1994
i stosuje się do modelu Europejskich Rad Społeczno-
Gospodarczych, opartego na trójstronnej strukturze:
grupie pracodawców, grupie pracowników oraz różnych
grupach interesów, z których ostatnia reprezentuje rolni-
ków, wykonawców, przedstawicieli tzw. wolnych zawodów,
samorząd gospodarczy oraz konsumentów. Równy udział
tych trzech grup jest immanentną cechą Rady Społeczno
-Gospodarczej.

Zadania Rady Społeczno-Gospodarczej obejmują
przyjmowanie opinii w kwestiach polityki społeczno-go-
spodarczej (np.: stosunki z zakresu prawa pracy, zabezpie-
czenia społecznego, środki podatkowe, rozwój regionalny,
inwestycje, eksport, ochrona konsumenta i handel).
Rada wyraża przedmiotowe opinie na mocy ustawy dla
wszystkich projektów przed przekazaniem projektu ustawy
do parlamentu. Rada może także w tym zakresie wyrazić
opinię z własnej inicjatywy. Istotnym rozwiązaniem
normatywnym w przedmiocie dotyczącym funkcjonowania
Rady Społeczno-Gospodarczej było włączenie nowego
art. 82 ust. 3 Ustawy o organizacji i uprawnieniach Rady
do nowej, zmienionej konstytucji Grecji34. Ta nowa
regulacja stanowi, że „[…] prawo determinuje kwestie
związane ze składem, działaniem i uprawnieniami Rady
Społeczno-Gospodarczej, której misją jest prowadzenie
dialogu społecznego dotyczącego ogólnej polityki kraju,
a zwłaszcza kierunku polityki społeczno-gospodarczej oraz
wyrażanie opinii o projektach ustaw przekazanych Radzie
[…]”.

Rada składa się z prezesa oraz 48 członków, którzy
tworzą trzy grupy o identycznej liczbie osób. Pierwsza
z tych grup reprezentuje pracodawców, druga pracowni-
ków, trzecia natomiast przedstawicieli do innych niż ww.
kategorii. Dwunastu członków pierwszej grupy jest wybie-
ranych przez Federację Przedsiębiorców Greckich (S.E.V.),
Ogólną Konfederację Małych i Średnich Przedsiębiorstw,
Rzemieślników i Handlowców Grecji (G.S.E.V.E.E.)
oraz Krajową Federację Handlu Greckiego (E.S.E.E.).
Pozostali czterej członkowie są wybierani odpowiednio
przez Stowarzyszenie Banków Greckich, Wszechgrecką
Federację Hotelarzy (P.O.X.), Unię Armatorów Greckich
oraz Stowarzyszenie spółek komandytowo-akcyjnych oraz
spółek technicznych o ograniczonej odpowiedzialności
(S.A.T.E.). W drugiej grupie 11 członków jest wybieranych
przez Ogólną Grecką Konfederację Pracy (G.S.E.E.),
zaś 5 wyznacza Najwyższa Administracja Związków
Zawodowych Greckich Urzędników Państwowych
(A.D.E.D.Y.).

34	 Art. 100 Konstytucji Grecji z dnia 9 kwietnia 1975 r.

Wartym podkreślenia jest w tym zakresie także to,
że na ile to możliwe, wybierani członkowie wywodzą się
z różnych branż. Z kolei w trzeciej grupie wybiera się ich
w następujący sposób:

1.	 5 z nich jest wybieranych przez Wszechgrecką
Konfederację Związków Spółdzielni Rolniczych
(P.A.S.E.GE.S.), zaś dwoje przez Ogólną
Konfederację Greckich Stowarzyszeń Rolnych
(G.E.S.A.S.E.);

2.	 jeden członek wykonujący wolny zawód wybie-
rany jest przez Komitet Wykonawczy Greckich
Stowarzyszeń Barów, Wszechgreckie Stowarzyszenie
Medyczne, Grecką Izbę Techniczną, Grecką Izbę
Gospodarczą i Grecką Izbę Geotechniczną;

3.	 jeden to przedstawiciel konsumentów;
4.	 troje pozostałych członków pochodzi z Centralnych

Związków Wspólnotowych i Komunalnych Grecji.

Organami Rady Społeczno-Gospodarczej są: zgroma-
dzenie ogólne, zarząd, prezes oraz trzech wiceprezesów.
Zgromadzenie ogólne ma uprawnienia do sporządzania
opinii, wydawania rozporządzeń dotyczących organizacji
i funkcjonowania Rady oraz zajmowania się wszelkimi
kwestiami, które nie zostały powierzone innym organom.

Zarząd składa się z prezesa, trzech wiceprezesów oraz
trzech przedstawicieli każdej z grup wyznaczonych przez
poszczególne z nich.

Kadencja członków komitetu wykonawczego wynosi
jeden rok, chyba że zgromadzenie ogólne postanowi
inaczej. Na mocy rozporządzenia wewnętrznego skład
komitetu wykonawczego może zawierać w tym zakresie
inne rozwiązania.

Zarząd kieruje bieżącymi działaniami Rady, zajmuje
się gromadzeniem informacji, a także przygotowaniem
wniosków dotyczących opinii wyrażonych przez Radę,
które są następnie przekazywane do zatwierdzenia
przez zgromadzenie ogólne, oraz przygotowuje projekt
rozporządzenia. W tym też celu zarząd powołuje komisję
i wyznacza głównego sprawozdawcę. Możliwe jest również
w tym przedmiocie wyznaczenie drugiego sprawozdawcy
należącego jednakże do innej grupy. Ponadto w jego gestii
pozostaje także powołanie grupy badawczej lub zasu-
gerowanie o wyznaczenie eksperta, przy jednoczesnym
wymogu zachowania opinii prezesa.

Zgodnie z Ustawą nr 3220/2004 (G.G. 15A/28-1-2004)
prezes Greckiej Rady Społeczno-Gospodarczej jest wybie-
rany na okres trzech lat, naprzemiennie spośród członków
każdej z grup Zgromadzenia Ogólnego. Prezes reprezentuje
Radę, jest odpowiedzialny za jej działania, przewodniczy
zgromadzeniu ogólnemu oraz posiedzeniom zarządu, usta-
la porządek dzienny, biorąc pod uwagę wnioski przekazane
przez członków, oraz dokonuje przeglądu protokołu. Rada

24

ma trzech wiceprezesów, wybranych przez zgromadzenie
ogólne na okres trzech lat, którzy pochodzą z każdej
z trzech poszczególnych grup. Wiceprezesi zastępują
i wspomagają prezesa na mocy przepisów wewnętrznych.

Zarząd ustanawia komisje robocze oraz sprawozdawcę,
który zajmuje się gromadzeniem informacji oraz przygoto-
wuje wniosek dotyczący opinii, jaka ma zostać wyrażona
przez Radę. Komisje robocze przygotowują projekt
opinii i przekazują go następnie do zatwierdzenia przez
zarząd. Ostateczną decyzję nt. opinii podejmuje jednak

zgromadzenie ogólne. W większości przypadków właściwy
minister bierze udział w dyskusji zgromadzenia ogólnego.

Samorząd gospodarczy w Grecji tworzą: Ateńska Izba
Przemysłowo-Handlowa, Związek Izb Greckich i Grecka
Izba Ekonomiczna.

Konkludując, stwierdzić należy, że w Grecji samorząd
gospodarczy istnieje także w formie izb przemysłowo-han-
dlowych powszechnych i obok zrzeszeń i izb dobrowolnych
działa niezależnie, jako instytucja publiczna.

3.7.	 HISZPANIA
CES – Hiszpańska Rada Społeczno-Gospodarcza

Rada Społeczno-Gospodarcza (dalej jako: CES) w Hiszpanii
działa jako organ publiczny na mocy Ustawy 21/1991 z dnia
17 czerwca 1991 r. (Bœ z dnia 18 czerwca 1991 r.) dla wzmoc-
nienia udziału podmiotów społeczno-gospodarczych
w życiu społeczno-gospodarczym, co ma potwierdzać ich
rolę w rozwoju państwa socjalnego i demokratycznego,
regulowanego przepisami prawa. Funkcjonowanie CES jest
regulowane także przez wewnętrzne przepisy tej organi-
zacji, zatwierdzone przez Zgromadzenie Plenarne dnia 25
lutego 1993 r., oraz przez wytyczne i instrukcje wdrażające
Rady.

CES jest organem, który na mocy prawa zagwaranto-
wanego ww. ustawą wydaje opinie w zakresie zarówno
obligatoryjnym, jak i fakultatywnym, doradza rządowi
w kwestiach społeczno-gospodarczych i dotyczących pracy.
Ma własną podmiotowość prawną oraz pełne uprawnienia
i niezależność organizacyjną do wykonywania swoich
obowiązków.

Do zakresu zadań CES należy:
1.	 wydawanie opinii o projektach praw państwowych

oraz projektach królewskich dekretów ustawo-
dawczych dotyczących kwestii społeczno-gospo-
darczych i pracy oraz o projektach królewskich
dekretów, które rząd uznaje za szczególnie ważne
w odniesieniu do ww. kwestii;

2.	 wydawanie opinii o wstępnych projektach praw
oraz projektach przepisów administracyjnych, które
mają wpływ na organizację, uprawnienia lub funk-
cjonowanie Rady, jak również o dymisji prezydenta
i sekretarza generalnego Rady, a także w każdej
innej kwestii, w odniesieniu do której prawo wyraź-
nie stanowi, że konieczna jest konsultacja z Radą;

3.	 wydawanie opinii w innych sprawach, w stosunku
do których zwrócenie się do Rady przez rząd lub
jego członków ma charakter fakultatywny;

4.	 sporządzanie, na wniosek rządu lub jego członków
bądź z własnej inicjatywy, badań i raportów doty-
czących kwestii gospodarczych lub społecznych

objętych zakresem obowiązków partnerów społecz-
nych w następujących dziedzinach: gospodarka
i podatki; stosunki pracy; zatrudnienie i zabez-
pieczenie społeczne; sprawy społeczne; rolnictwo
i rybołówstwo; edukacja i kultura; zdrowie i sprawy
konsumentów; transport i komunikacja; przemysł
i energia; budownictwo mieszkalne; rozwój
regionalny; europejski wspólny rynek i współpraca
rozwojowa;

5.	 coroczne sporządzanie i przekazywanie rządowi,
w ciągu pierwszych 5 miesięcy każdego roku, memo-
randum określające zalecenia Rady w przedmiocie
dot. sytuacji społeczno-gospodarczej oraz na rynku
pracy w kraju.

CES ma 61 członków powoływanych przez rząd
i podzielonych w następujący sposób:

1.	 prezes;
2.	 20 członków składających się na pierwszą grupę,

wybieranych przez najbardziej reprezentatywne
organizacje związków zawodowych proporcjonalnie
do ich reprezentatywności;

3.	 20 członków składających się na drugą grupę,
wybieranych przez najbardziej reprezentatywne
organizacje zrzeszające pracodawców proporcjonal-
nie do ich reprezentatywności;

4.	 20 członków składających się na trzecią grupę :
a.	 3 zaproponowanych przez sektor rolniczy;
b.	 3 przez organizacje rybołówstwa morskiego;
c.	 4 przez Radę Konsumentów i Użytkowników;
d.	 4 przez stowarzyszenia spółdzielni i towarzystwa

pracownicze reprezentujące sektor gospodarki
społecznej;

e.	 6 ekspertów wyznaczonych przez rząd krajowy
na wspólny wniosek ministrów pracy i spraw
społecznych oraz gospodarki i spraw finansowych
po uprzednich konsultacjach z organizacjami
reprezentowanymi w Radzie, wybieranych spośród

25

specjalnie przeszkolonych osób mających uznane
doświadczenie w dziedzinie pracy oraz gospodarki
i spraw społecznych.

Mandat członków Rady oraz jej prezesa wygasa po 4
latach i jest odnawialny na kolejny 4-letni okres. Mandat
członków wyznaczonych na obsadzenie tymczasowych
wakatów wygasa z tą samą chwilą, co pozostałych człon-
ków Rady.

Organami, z których składa się CES, są: zgroma-
dzenie plenarne, komitet stały oraz komisje robocze.
Przedstawicielami Rady są jej prezes, wiceprezesi
i sekretarz generalny. Zgromadzenie plenarne obejmuje
wszystkich członków Rady pod przewodnictwem prezesa,
wspieranego przez sekretarza generalnego. Komitet stały
składa się z 6 przedstawicieli każdej grupy pod przewod-
nictwem prezesa wspieranego przez sekretarza general-
nego. Prezes CES jest mianowany przez rząd krajowy na
wspólny wniosek ministrów pracy i spraw społecznych
oraz gospodarki i spraw finansowych po przeprowadzeniu
uprzednich konsultacji z organizacjami reprezentowanymi
w Radzie pod warunkiem poparcia wyrażonego przez co
najmniej 2/3 jej członków. CES – jak już wskazywano – ma
także dwóch wiceprezesów wybieranych przez zgroma-
dzenie plenarne na wniosek i spośród członków grupy
pierwszej oraz drugiej. Wiceprezesi wykonują zadania
wyraźnie powierzone im przez prezesa oraz zastępują go
w przypadku, gdy stanowisko jest nieobsadzone lub gdy
prezes nie może wziąć udziału w spotkaniu (np. z powodu
choroby). Z kolei sekretarz generalny jest wybierany
i odwoływany przez rząd na wspólny wniosek ministrów
pracy i spraw społecznych oraz gospodarki i spraw finanso-
wych po uprzedniej konsultacji z grupami reprezentowa-
nymi w Radzie, jednak pod warunkiem uzyskania w tym
zakresie poparcia wyrażonego przez co najmniej 2/3 jej
członków.

W ramach CES powoływane są następujące komisje
robocze:

{{ komisja robocza ds. gospodarczych i finansowych;
{{ komisja robocza ds. europejskiego wspólnego rynku,

rozwoju regionalnego i współpracy rozwojowej;
{{ komisja robocza ds. rolnictwa i rybołówstwa;
{{ komisja robocza ds. stosunków pracy, zatrudnienia

i zabezpieczenia społecznego;
{{ komisja robocza ds. polityk sektorowych i środowiska;
{{ komisja robocza ds. zdrowia, spraw konsumentów,

spraw społecznych, edukacji i kultury;
{{ komisja robocza ds. sporządzania memorandum na

temat sytuacji społeczno-gospodarczej i tej panującej
na rynku pracy w Hiszpanii;

{{ komisja robocza ad hoc zajmująca się sytuacją społec-
zną i zatrudnieniem kobiet w Hiszpanii;

{{ komisja ds. publikacji i czynności instytucyjnych;
{{ komisja ds. czynności zewnętrznych.

Wartym w tym przedmiocie podkreślenia jest to, że
sesje plenarne Rady są zasadniczo otwarte dla ogółu, chyba
że zgromadzenie plenarne podejmie decyzję o przeprowa-
dzeniu niektórych debat w sposób tajny.

Członkowie rządu mogą brać udział w sesjach CES pod
warunkiem, że odpowiednio wcześniej powiadomią o tym
fakcie prezesa lub zostaną zaproszeni przez Radę. Mogą
oni również wygłaszać przemówienia przed zgromadze-
niem. Natomiast inni przedstawiciele władz oraz urzędnicy
rządowi mogą zostać zaproszeni lub upoważnieni do
wzięcia udziału w sesji jedynie w celu przekazania przez
nich informacji bądź udzielenia odpowiedzi na pytania
w kwestiach, za które są odpowiedzialni.

CES zwołuje zwyczajną sesję plenarną przynajmniej
raz w miesiącu. Sesje nadzwyczajne mogą zostać zwołane
również na wniosek prezesa, w porozumieniu z komitetem
stałym lub na wniosek co najmniej 20 członków. Podobnie
komisja stała może zwołać posiedzenie zwyczajne przy-
najmniej raz w miesiącu, a w razie potrzeby także zwołać
posiedzenie nadzwyczajne. Natomiast komisje robocze
opracowują zarówno własne zasady zwoływania posiedzeń,
jak i sposobów pracy. Kworum ma miejsce, gdy większość
członków Rady jest obecna na posiedzeniu.

Stanowisko CES w kwestii spraw, do których odnosi się
ta instytucja na podstawie procedur dotyczących obligato-
ryjnego lub fakultatywnego skierowania spraw do CES, jest
sformułowane w „opiniach” i nie jest wiążące dla rządu.

Opinie są wydawane przez zgromadzenie plenarne lub
komisję stałą na zlecenie zgromadzenia. Przedmiotowe
opinie są sporządzane indywidualnie i zawierają infor-
macje, ocenę i wnioski. Podpisywane są przez sekretarza
generalnego i prezesa; dołącza się również do nich wynik
głosowania, jednakże tylko w sytuacji, gdy zostało ono
przeprowadzone. Opinia w sprawie, z którą zwrócono się
do Rady, jest następnie przekazywana organowi, który
uprzednio wystąpił o wydanie tejże. Rada zobligowana
jest wydać przedmiotową opinię w nieprzekraczalnym
terminie określonym przez rząd lub ministrów bądź –
w ustawowych przypadkach – w terminie określonym
w dokumencie, w którym dany organ zwraca się o wydanie
takiej. Okres, w którym należy wydać opinię, nie może
być krótszy niż 15 dni, chyba że rząd uzna, iż sprawa
jest pilna. Wówczas nie może być on krótszy niż 10 dni.
Regulacja zasad funkcjonowania komisji i zgromadzenia
określa procedury pilności dla opinii, których wydanie jest
konieczne do 15 dni.

Podsumowując, trzeba też rozważyć, że w Hiszpanii
działa jednocześnie i niezależnie publiczny (powszechny)
samorząd gospodarczy wzorowany na rozwiązaniach fran-
cuskich i niemieckich35. Patrz wyżej omówienie samorządu
gospodarczego we Francji.

35	 Zob.: omówienie samorządu gospodarczego we Francji.

26

3.8.	 HOLANDIA
SER – Holenderska Rada Społeczno-Gospodarcza

Holenderska Rada Społeczno-Gospodarcza (dalej jako:
SER) jest głównym organem dialogu trójstronnego,
obowiązkowych konsultacji i doradczym rządu Holandii
w zakresie krajowej i międzynarodowej polityki społecznej
i gospodarczej, jako taka reprezentuje też interesy zarówno
pracodawców, jak i pracowników. Wartym podkreślenia
jest to, że SER jest niezależny od rządu i finansowany
wyłącznie ze środków sektora prywatnego.

Obowiązki SER obejmują także monitorowanie i wspar-
cie centralnych i sektorowych zrzeszeń (izb, federacji
i organizacji przedsiębiorców), które odgrywają istotną
rolę w wielu sektorach gospodarki holenderskiej. Ponadto
SER bierze udział we wdrażaniu ustawy o radach pracowni-
czych36 i nadzoruje przestrzeganie Kodeksu fuzji.

Zasadniczym obowiązkiem i zadaniem SER jest
sporządzanie opinii i raportów oraz doradzanie rządowi
w kwestiach społecznych i gospodarczych. Główne cele
społeczne i gospodarcze SER są następujące:

1.	 zrównoważony rozwój gospodarczy i zrównoważony
rozwój,

2.	 największy możliwy udział obywateli w rynku pracy
oraz

3.	 sprawiedliwy podział dochodów.

SER doradza rządowi, na wniosek rządu lub w przypad-
ku braku wniosku, w odniesieniu do głównego przedmiotu
polityki społecznej i gospodarczej. Ze stanowisk prezento-
wanych przez SER korzysta również parlament w debacie
z rządem.

Mając na względzie powyższe, stwierdzić należy, że SER
doradza i składa raporty w zakresie:

1.	 średnioterminowego rozwoju gospodarczego
i rynkowego;

2.	 zabezpieczenia społecznego;
3.	 prawa pracy i prawa przemysłowego;
4.	 udziału pracowników w rynku pracy;
5.	 związku pomiędzy rynkiem pracy a edukacją;
6.	 polityki europejskiej;
7.	 planowania przestrzennego i dostępności;
8.	 kwestii regulacyjnych;
9.	 zrównoważonego rozwoju;
10.	 spraw konsumentów.

Ponadto na mocy ustawy o organizacji przemysłowej

SER jest odpowiedzialny też za nadzór nad Radami
Towarowymi i Sektorowymi. Kumulatywnie, rady te
są zwane statutową organizacją przemysłową. SER jest
najwyższą władzą tej organizacji i w związku z tym
jest uprawniona do ustanawiania, jak również rozwią-
zywania rad. Decyduje także o składzie ich komitetów

36	 Ustawa o radach pracowniczych z dnia 28 stycznia 1971 r., Dz.U.

wykonawczych, które skupiają – jak już wskazywao –
zarówno pracodawców, jak i pracowników.

SER składa się z trzech grup członków: pracodawców
i pracowników (tj. przemysłowych) reprezentowanych
przez członków organizacji wskazanych przez ich władze
oraz niezależnych członków koronnych, będących eksper-
tami wybieranymi przez rząd. SER liczy 33 członków, po 11
z każdej grupy.

Pracodawcy w SER
Organizacja i liczba członków:

{{ Vereniging VNO/NCW (Konfederacja Holenderskiego
Przemysłu oraz Chrześcijańska Federacja Pracodawców
Holenderskich) – 7;

{{ MKB Nederland (Stowarzyszenie Małych i Średnich
Przedsiębiorstw) – 3;

{{ LTO-Nederland (Holenderska Organizacja Rolnicza
i Ogrodnicza) – 1.

Pracownicy w SER:
{{ FNV (Federacja Holenderskich Związków Za-

wodowych) – 8;
{{ CNV (Konfederacja Chrześcijańskich Związków Za-

wodowych Holandii) – 2;
{{ Unie MHP (Federacja Kadry Menadżerskiej i Wykwali-

fikowanej) – 1.

Członkowie koronni CROWN to niezależni eksperxi.
Zazwyczaj są to profesorowie uniwersyteccy, którzy
przewodniczą katedrom nauk ekonomicznych, finan-
sowych, prawniczych i socjologicznych. Wyznaczani są
przez Koronę, jednakże odpowiedzialność ponoszą przez
rządem. Członkami koronnymi są prezes Nederlandsche
Bank (Holenderskiego Banku Centralnego) oraz dyrektor
CPB – Centraal Planbureau Buremu (Holenderskie Biuro
Badań Polityki Gospodarczej).

Podobny do systemu izb niemieckich i francuskich
jest ustrój prawny i zakres władztwa izb holenderskich.
Podstawę prawną w tym zakresie stanowi holenderska
Ustawa o izbach przemysłowo-handlowych z 1963 r. ze zm.
(ostatnia z 1980 r.). Według tej ustawy zakres władztwa
administracyjnego holenderskich izb obejmuje w zasadzie
wszystkie te zadania, które nazywamy standardowymi
i które są wykonywane przez wszystkie pozostałe izby
modelu francuskiego w Unii Europejskiej. Wśród zadań izb
holenderskich na szczególną uwagę zasługują:

a.	 rejestr, czyli lista członków izby prowadzących
działalność gospodarczą na terenie jej jurysdykcji.
Znajdują się w nim podstawowe informacje dot.
przedsiębiorcy i jego firmy, a także dane nt. stanu
majątkowego i kondycji finansowej przedsiębiorst-
wa. Izby holenderskie przywiązują stosunkowo
dużą wagę do „wizerunku przyzwoitego kupca

27

i przemysłowca”, ukształtowanego w ciągu wieków,
zwłaszcza w XVI i XVII w., gdy Holandia była
największą potęgą handlową w ówczesnej Europie.
Wartym zauważenia jest, że w Holandii narusze-
nie przez przedsiębiorcę etyki biznesu jest stricte
naganne i może pociągnąć za sobą wykreślenie
przedsiębiorcy z rejestru izby, to z kolei oznacza
zakaz prowadzenia firmy na obszarze jurysdykcji
tej izby;

b.	 arbitraż, czyli sądownictwo polubowne –
w sprawach gospodarczych ma ono charakter
alternatywy w stosunku do sądów powszechnych.
Zalety arbitrażu to przede wszystkim: szybkość
postępowania, znacznie niższe jego koszty, wysoka
merytoryczna fachowość mediatorów i orzecznic-
twa oraz poufność postępowania;

c.	 wydawanie certyfikatów o jakości towarów przy-
wożonych z zagranicy, udzielanie przedsiębiorcom
informacji o funkcjonowaniu rynków obcych,
miejscowych zwyczajach, funkcjonowaniu banków,
a także o zasadach zachowania się w kontaktach
handlowych ze względu na różnice religijne i kul-
turowe.

Organizacjami samorządu gospodarczego są ukształ-
towane jeszcze pod koniec XIX w. organizacje przemysłu
i pracodawców: stowarzyszenie małych i średnich
przedsiębiorców oraz Holenderska Organizacja Rolnicza
i Ogrodnicza.

3.9.	 IRLANDIA
NESC – Krajowa Rada Społeczno-Gospodarcza

Krajowa Rada Społeczno-Gospodarcza (dalej jako: NESC)
w Irlandii została ustanowiona przez rząd i partnerów
w 1973 r. jako organ dialogu społecznego. W pierwszych
latach działalności podjęła badania nad znaczeniem
społecznym zmian demograficznych oraz problemami
strategii i regulacji w zakresie edukacji, zdrowia, usług
socjalnych, energii, opieki społecznej, rolnictwa, rozwoju
wsi, budownictwa mieszkaniowego, leśnictwa, transportu,
turystyki oraz rynku pracy.

Od 2007 r. NESC jest formalnie elementem instytucji
będącej organem dialogu Krajowego Biura Rozwoju
Społeczno-Gospodarczego (NESDO).

NESDO składa się z trzech organów:
1.	 Krajowej Rady Społeczno-Gospodarczej (NESC),
2.	 Krajowego Forum Społeczno-Gospodarczego (NESF)
3.	 oraz Krajowego Centrum Partnerstwa

i Efektywności (NCPP).

Skład członkowski Rady obejmuje przewodniczącego
oraz zastępcę przewodniczącego wyznaczonych przez
premiera, a także:

1.	 5 osób nominowanych przez organizacje rolnicze
i rolne;

2.	 5 osób nominowanych przez organizacje gospodar-
cze i zrzeszające pracodawców;

3.	 5 osób nominowanych przez Irlandzki Kongres
Związków Zawodowych;

4.	 5 osób nominowanych przez organizacje wspólnoto-
we i wolontariaty;

5.	 5 urzędników państwowych, z których przynajmniej
jeden reprezentuje premiera, a jeden ministra
finansów,

6.	 oraz 5 osób mających wiedzę, doświadczenie i umie-
jętności, które premier uznaje za odpowiednie dla
funkcji pełnionych przez Radę.

Kadencja członków Rady wynosi trzy lata. Losowe
wakaty są w tym zakresie uzupełniane odpowiednio przez
Rząd lub przez organ nominujący. W Irlandii funkcjonuje
samorząd powszechny, 48 regionalnych izb handlowych,
a na szczeblu krajowym – Izba Przemysłowa Irlandii.

28

3.10.	LITWA
LRTT – Trójstronna Rada Republiki Litwy

Trójstronna Rada Republiki Litwy (dalej jako: LRTT)
została ustanowiona dnia 5 maja 1995 r. po uzyskaniu poro-
zumienia w sprawie trójstronnego partnerstwa pomiędzy
rządem Republiki Litwy, związkami zawodowymi a organi-
zacjami zrzeszającymi pracodawców w celu rozwiązywania
problemów społecznych, gospodarczych i tych związanych
z rynkiem pracy oraz promowania harmonii społecznej.
Wówczas LRTT zatwierdziła także zasady i przepisy swojej
działalności. Od stycznia 2003 r. dialog społeczny i part-
nerstwo społeczne na Litwie są regulowane przepisami
Kodeksu pracy37.

LRTT jest organem, który doradza parlamentowi
i rządowi w kwestiach gospodarczych związanych
z rynkiem pracy. Jej zadania są następujące:

1.	 wydawanie zaleceń dotyczących projektów praw
państwowych i dekretów rządowych dotyczących
kwestii społeczno-gospodarczych oraz związanych
z rynkiem pracy;

2.	 sporządzanie, na wniosek rządu lub jego członków
albo z własnej inicjatywy, badań i raportów doty-
czących kwestii społeczno-gospodarczych objętych
zakresem partnerstwa społecznego w następujących
dziedzinach: stosunki pracy, wynagrodzenia, gospo-
darka, zatrudnienie i zabezpieczenie społeczne,
edukacja, zdrowie etc.;

3.	 sporządzanie i wdrażanie wspólnych rocznych
i dwuletnich programów współpracy pomiędzy
partnerami, które odnoszą się do konkretnych
i praktycznych kwestii (takich jak: edukacja
i szkolenia dla partnerów, przygotowywanie analiz,
badań, konsultacje, wsparcie metodologiczne oraz
organizacja negocjacji).

LRTT składa się z przedstawicieli związków zawodo-
wych, organizacji zrzeszających pracodawców oraz rządu.
Maksymalna liczba jej członków wynosi 15 (tj. nie więcej
niż 5 przedstawicieli każdej ze stron). Członkami LRTT są:

1.	 przedstawiciele pracowników – delegowani przez
krajowe stowarzyszenia związków zawodowych
Litwy na mocy ich porozumienia;

2.	 przedstawiciele pracodawców – delegowani przez
krajowe organizacje pracodawców Litwy na mocy
ich porozumienia;

3.	 przedstawiciele władzy wykonawczej – delegowani
przez rząd Republiki Litwy na mocy jego decyzji.

Kadencja członków LRTT jest określana przez insty-
tucje delegujące swoich przedstawicieli. Przewodniczący
LRTT jest wybierany na czteromiesięczną kadencję
na mocy porozumienia wszystkich stron i przewodzi

37	 Litewski Kodeks Pracy z dnia 4 czerwca 2002 r.

działalności Rady zgodnie z zasadą rotacji.
Organy tworzące LRTT to zgromadzenie plenarne oraz

stałe i tymczasowe komisje. Sekretariat LRTT jest klasyfi-
kowany jako instytucja budżetowa w ramach ministerstwa
zabezpieczenia społecznego i pracy. Sekretariat jest finan-
sowany ze środków pochodzących z budżetu państwa.
Stałe i tymczasowe komisje składają się z przedstawicieli
każdego z partnerów – rządu, związków zawodowych
i organizacji zrzeszających pracodawców – pod przewod-
nictwem sekretariatu LRTT stałymi komisjami trójstronnej
LRTT są:

1.	 komisja ds. stosunków pracy;
2.	 komisja ds. dochodów;
3.	 komisja ds. zatrudnienia i zabezpieczenia społecz-

nego;
4.	 komisja ds. wdrożenia standardów Międzynarodowej

Organizacji Pracy dotyczących obowiązujących
stosunków pracy.

LRTT ustanawia komisje tymczasowe w celu rozwią-
zania indywidualnych problemów lub przygotowania
projektów. Może ona, z własnej inicjatywy, opiniować także
projekty ustaw lub innych aktów prawnych dotyczących
kwestii społecznych, gospodarczych lub rynku pracy
i przekazywać w tym zakresie własne stanowisko, wnioski
i zalecenia rządowi i parlamentowi. Zalecenia te nie są
jednakże wiążące.

Zalecenia i decyzje są wydawane przez zgromadzenie
plenarne. LRTT przyjmuje decyzje na podstawie konsen-
susu. Wszelkie bezsporne wnioski ze strony członków
LRTT są odnotowywane w odpowiedniej części protokołu
dotyczącej danej decyzji. W przypadku braku porozumie-
nia na zgromadzeniu rozbieżne opinie są uwzględniane
w protokole z sesji plenarnej. LRTT może wyrazić zgodę na
przeprowadzenie dodatkowych dyskusji, w przypadku gdy
porozumienie nie zostało osiągnięte.

Decyzje LRTT są podpisywane przez przewodniczącego
i sekretarza.

Obowiązek przygotowania i zorganizowania działalno-
ści LRTT pozostaje w gestii sekretariatu LRTT.

Samorząd gospodarczy na Litwie na szczeblu kraju
reprezentuje Litewskie Stowarzyszenie Izb Handlowo-
Przemysłowych i Rzemiosła mające 5 oddziałów
regionalnych: w Wilnie, Kownie, Kłajpedzie, Poniewieżu
i Szawlach. Izby handlowo-przemysłowe i rzemieślnicze są
pozarządowymi, samorządnymi organizacjami biznesowy-
mi. Litewska Izba Handlu, Przemysłu i Rzemiosła działa od
1995 roku. Członkostwo w izbach jest dobrowolne.

Funkcjonująca niezależnie od samorządu (stowarzy-
szenia izb) Litewska Konfederacja Biznesu jest największą
organizacją jednoczącą przedsiębiorców usług bizneso-
wych, handlowych i firm high-tech i jako partner społecz-
ny, który aktywnie wspiera dialog między instytucjami

29

rządowymi i przedsiębiorstwami, ma na celu stworzenie
sprzyjającego otoczenia biznesowego i profesjonalne
reprezentowanie interesów swoich członków. Litewska

Konfederacja Biznesu jest współzałożycielem Wileńskiego
Sądu Arbitrażu Handlowego.

3.11.	NIEMCY
Dialog społeczny w Niemczech odbywa się głównie na
poziomie landów (krajów związkowych). Pewną rolę odgry-
wa też Bundesrad i Komisja Bundestag.

W Niemczech instytucje samorządu gospodar-
czego są zaliczane do korporacji samorządowych
(Selbstverwaltungskörperschaften) – korporacji prawa
publicznego (Körperschaften des öffentlichen Rechts),
w tym korporacji osobowych (Personalkörperschaften)
oraz korporacji stanu zawodowego (Berufsständische
Körperschaften), a ściślej publicznoprawnych korporacji
stanu zawodowego (Berufsständische Körperschaften
des öffentlichen Rechts). Samorząd gospodarczy
(Wirtschaftliche Selbstverwaltung) – podobnie jak
w Polsce – jest odróżniany od samorządu zawodowego.

Do korporacji samorządu gospodarczego – analogicznie
jak w Polsce – zalicza się:

1.	 izby przemysłowo-handlowe (Industrie- und
Handelskammer);

2.	 izby rolnicze (Landwirtschaftskammer);
3.	 izby rzemieślnicze (Handwerkskammer).

W przeciwieństwie do polskich rozwiązań norma-
tywnych w tym zakresie izby przemysłowo-handlowe
(odpowiednik polskich izb gospodarczych) oraz izby
rzemieślnicze mają:

1.	 podmiotowość publicznoprawną;
2.	 obligatoryjne członkostwo;
3.	 władztwo administracyjne.

W rezultacie skonstatować należy, że są one podmiota-
mi zdecentralizowanej administracji publicznej.

Ustrój izb przemysłowo-handlowych został uregu-
lowany w federalnej Ustawie z dnia 18 grudnia 1956
roku38. Natomiast organizacja izb rolniczych jest zależna
od ustawodawstwa krajowego i każdy land ma własne
regulacje prawne na tym obszarze.

38	 Ustawa federalna z dnia 18 grudnia 1956 r. regulująca ustrój izb przemysłowo-
-handlowych.

https://pl.wikipedia.org/wiki/Niemcy

30

3.12.	PORTUGALIA
CES – Rada Gospodarcza i Społeczna Portugalii

Rada Społeczno-Gospodarcza (dalej jako: CES) w Portugalii
jest instytucją publiczną, konstytucyjnym organem dialogu
ustanowionym dla rządu w celu zapewnienia forum dla
konsultacji w kwestiach społeczno-gospodarczych.

Zadaniem CES jest zapewnienie zaangażowania opera-
torów społeczno-gospodarczych w proces podejmowania
decyzji przez rząd w kwestiach społeczno-gospodarczych.
CES stanowi główne forum w zakresie dialogu pomię-
dzy partnerami społecznymi i innymi organizacjami
społeczeństwa obywatelskiego. CES opracowuje opinie
dotyczące projektów ustaw i programów polityki gospo-
darczej przekazanych jej przez rząd lub sporządza opinie
z własnej inicjatywy. Ponadto propaguje dialog społeczny
oraz prowadzi negocjacje pomiędzy rządem a partnerami
społecznymi poprzez Stałą Komisję ds. Konsultacji
Społecznych. CES działa w tym zakresie jako niezależny
organ władzy publicznej.

CES składa się z 66 członków, w tym z przewodniczące-
go. CES skupia następujących członków:

1.	 rząd (8);
2.	 konfederacje związków zawodowych (8);
3.	 organizacje pracodawców (8);
4.	 sektor spółdzielczy (2);
5.	 Wyższą Radę Nauki i Technologii (2);
6.	 wolne zawody (2);
7.	 przedsiębiorstwa państwowe (1);
8.	 regiony autonomiczne (4);
9.	 władze lokalne (8);
10.	 stowarzyszenia ochrony środowiska (1);
11.	 stowarzyszenia ochrony konsumentów (1);
12.	prywatne organizacje opieki społecznej (2);
13.	 stowarzyszenia rodzin (1);
14.	uniwersytety (1);
15.	 stowarzyszenia młodych przedsiębiorców (1);
16.	organizacje rodzinnych gospodarstw rolnych

i obszarów wiejskich (2);
17.	 stowarzyszenia na rzecz równych możliwości kobiet

i mężczyzn (1);
18.	organizacje kobiece (1);
19.	stowarzyszenia kobiet reprezentowanych w Radzie

Konsultacyjnej ds. Równości i Praw Kobiet, zbiorowo
(1);

20.	organizacje osób niepełnosprawnych (1);
21.	 sektor finansowy i ubezpieczeniowy (2);
22.	sektor turystyczny (1);
23.	wybitne osobistości publiczne (5).

Kadencja członków CES pokrywa się z kadencją portu-
galskiego parlamentu (Assembleia da República) i kończy
się w momencie objęcia urzędu przez nowych członków.
Wyznaczając członków CES, bierze się pod uwagę znacze-
nie reprezentowanych interesów.

Na każdy reprezentowany sektor przypada liczba zastęp-
ców anlogiczna z liczbą pełnoprawnych członków repre-
zentowanych w Radzie.

Prace CES są wykonywane przez następujące urzędy:
przewodniczącego, zgromadzenie plenarne, Stałą Komisję
ds. Konsultacji Społecznych, Komisje Wyspecjalizowane,
Radę Koordynacyjną oraz Radę Administracyjną.
Zwyczajne sesje plenarne odbywają się co dwa miesiące, 6
razy do roku. Posiedzenia są zwoływane przez przewodni-
czącego, po konsultacjach z Radą Koordynacyjną. Jej opinie
podlegają głosowaniu podczas sesji plenarnych i muszą
zostać zatwierdzone większością głosów, z wyjątkiem
opinii wynikających z prawa inicjatywy, które muszą
zostać zatwierdzone przez dwie trzecie głosów zgroma-
dzenia plenarnego. Obrady Stałej Komisji ds. Konsultacji
Społecznych nie wymagają jednakże zatwierdzenia przez
zgromadzenie plenarne Rady.

Istnieją trzy Stałe Komisje Wyspecjalizowane: Stała
Komisja ds. Konsultacji Społecznych ma trójstronną
strukturę. Przewodniczy jej premier, który może delegować
to zadanie ministrowi, zaś komisja ta składa się z przedsta-
wicieli rządowych (w randze ministra lub sekretarza stanu)
oraz konfederacji pracodawców i związków zawodowych
(przewodniczący albo sekretarze generalni lub inni człon-
kowie organów wykonawczych). Zadaniem komisji jest
propagowanie dialogu i konsultacji pomiędzy partnerami
społecznymi oraz pomoc w określaniu polityki płacowej
i cenowej, a także polityki zatrudnienia i szkolenia zawo-
dowego. Komisja ta zbiera się na zwyczajne sesje plenarne
przynajmniej co dwa miesiące. Członkowie Stałej Komisji
ds. Polityki Społeczno-Gospodarczej oraz Stałej Komisji
ds. Rozwoju Regionalnego i Planowania Zagospodarowania
Przestrzeni są wyznaczani przez sesję plenarną, biorąc
pod uwagę rodzaj interesów reprezentowanych przez orga-
nizacje i organy wchodzące w skład Rady oraz istotność
tychże kwestii dla dziedzin, którymi zajmują się powyższe
komisje. Te zbierają się na każde wezwanie lub z własnej
inicjatywy, w przypadku gdy uznają to za konieczne.

31

3.13.	REPUBLIKA CZESKA
RHSD – Rada Porozumienia Społeczno-Gospodarczego Republiki Czeskiej

Rada Porozumienia Społeczno-Gospodarczego Republiki
Czeskiej (dalej jako: RHSD) utworzona została jako insty-
tucja prawa publicznego – platforma dialogu społecznego
pomiędzy rządem, związkami zawodowymi i pracodaw-
cami (organ trójstronny). Jej pierwotna nazwa: „Rada
Porozumienia Społecznego” z roku 1990 r., była kilkakrot-
nie zmieniana, co stanowiło podstawę do rozpoczęcia
unormowanego i regularnego dialogu w społeczeństwie.
Obecnie RHSD jest wspólnym i dobrowolnym organem
negocjacyjnym oraz inicjującym dla Rządu, związków
zawodowych i pracodawców, mającym na celu osiąganie
porozumienia w kluczowych kwestiach dotyczących
rozwoju społeczno-gospodarczego.

Podstawy do stałego dialogu społecznego zostały okre-
ślone poprzez przyjęcie statutów i poleceń stałych RHSD
w dniu 13 listopada 1997 r. podczas pierwszej sesji plenarnej
Rady. Zważywszy na powyższe, z inicjatywy związków
zawodowych i pracodawców, będących partnerami
społecznymi rządu, w sferze wspólnych interesów procesu
negocjacji i inicjatywy uwzględniono ponownie kwestie
gospodarcze.

Zgromadzenie Plenarne RHSD, jako najwyższy organ
tego ciała trójstronnego, składa się z 8 przedstawicieli
rządu, 7 przedstawicieli związków zawodowych oraz
7 przedstawicieli pracodawców. Aktualnie partnerami
społecznymi rządu ze strony związków zawodowych są
Czesko-Morawska Konfederacja Związków Zawodowych
oraz Stowarzyszenie Autonomicznych Związków
Zawodowych, natomiast ze strony pracodawców są to
Unia Przemysłu i Transportu Republiki Czeskiej oraz
Konfederacja Pracodawców i Unii Przedsiębiorców
Republiki Czeskiej. Ergo, w skład wchodzi zarówno organi-
zacja izb i związków przedsiębiorców, jak i pracodawców.

Organami RHSD są:
1.	 sesja plenarna;
2.	 prezydium;
3.	 zespoły i grupy robocze;
4.	 sekretariat.

Sesja plenarna jest najwyższym organem negocja-
cyjnym RHSD. Zajmuje się ona omawianiem koncepcji
i wybranych projektów ustaw, głównych tendencji rozwoju,
rozwiązywaniem najważniejszych sporów pomiędzy
partnerami i rozwiązywaniem poważnych i konkretnych
problemów. Zgromadzenie zajmuje się natomiast rozwią-
zywaniem spraw zagrażających spokojowi społecznemu,
ustalaniem porządku dziennego sesji proponowanego
przez prezydium RHSD. Na wniosek prezydium RHSD
wyznacza kierowników poszczególnych zespołów i grup
roboczych RHSD.

Prezydium RHSD jest organem wykonawczym pomię-
dzy sesjami plenarnymi RHSD. Prezydium RHSD zajmuje
się omawianiem strategicznych dokumentów, debato-
waniem na temat głównych rozbieżności występujących
podczas sesji plenarnej, rozważaniem i oceną rozwoju
partnerstwa społecznego, rozwiązywaniem problemów
zagrażających spokojowi społecznemu. Informuje ono
sesję plenarną o wynikach własnych negocjacji. W spra-
wach pilnych prezydium informuje odpowiednie organy
państwowe, związki zawodowe oraz pracodawców.

Zespoły robocze RHSD są stałymi ciałami eksperckimi
zajmującymi się sprawami statutowymi. Podobnie grupy
robocze RHSD są ciałami eksperckimi, które z tego samego
tytułu, mając taki sam stopień odpowiedzialności w sytu-
acjach nadzwyczajnych i tymczasowy status, zajmują się
sprawami tematycznymi będącymi we wspólnym interesie
uczestniczących w sesji delegacji w zakresie określonym
w ich statutach.

Zespoły i grupy robocze RHSD zajmują się wstępnym
omówieniem przekazanych materiałów, przygotowaniem
i zapewnieniem opinii ekspertów oraz innych dokumentów
informacyjnych dla organów RHSD. Uczestniczą one
również przy tworzeniu projektów przedmiotowych regu-
lacji prawnych.

Wykaz komisji:
{{ zespół roboczy ds. trójstronnych i organizacyjnych;
{{ zespół roboczy ds. usług publicznych i administracji

publicznej;
{{ zespół roboczy ds. edukacji i zasobów ludzkich;
{{ zespół roboczy ds. społecznych;
{{ zespół roboczy ds. bezpieczeństwa pracy;
{{ zespół roboczy ds. UE;
{{ zespół roboczy ds. polityki gospodarczej;
{{ zespół roboczy ds. płac, wynagrodzeń i związanych

z tym kwestii;
{{ zespół roboczy ds. praw pracowniczych, układów

zbiorowych i zatrudnienia;
{{ grupa robocza ds. opodatkowania i ubezpieczeń;
{{ grupa robocza ds. koncepcji reformy emerytalnej;
{{ grupa robocza ds. kultury;
{{ grupa robocza ds. współpracy z międzynarodową orga-

nizacją pracy;
{{ grupa robocza ds. rozwoju regionalnego;
{{ grupa robocza ds. opieki zdrowotnej;
{{ grupa robocza ds. ochrony rynku krajowego;
{{ grupa robocza ds. kwestii związanych z regionalną

restrukturyzacją przemysłu;
{{ grupa robocza ds. poprawek w statucie i regulaminie

RHSD ČR.;
{{ komisja ds. transportu.

32

Sekretariat RHSD zapewnia przygotowanie projektu
porządku dziennego dla organów RHSD i zajmuje się
przygotowaniami merytorycznymi oraz organizacyjnymi
sesji RHSD. Zajmuje się także sporządzaniem protokołów
z sesji organów RHSD, organizowaniem konferencji praso-
wych i przekazywaniem informacji z tych sesji rządowi
i mediom. Przekazuje też ostateczne brzmienie projektów
rządowych, w tym wstępne raporty składane do Izby
Deputowanych Republiki Czeskiej, do sekretariatu partne-
rów społecznych RHSD. Sekretariat RHSD jest kierowany
przez sekretarza generalnego RHSD. Sekretarz Generalny
RHSD jest wyznaczany przez rząd Republiki Czeskiej na
podstawie konsensusu wszystkich trzech delegacji.

Mając na względzie powyższe, skonstatować należy,
że stanowienie struktur trójstronnych w najbardziej
wrażliwych regionach i sektorach, jak również działania
partnerów społecznych mające na celu rozszerzenie umów
zbiorowych wyższego szczebla (przykładowo, na cały
przemysł) uznać można za istotny wkład w ustanowienie
trwałych i odpowiedzialnych relacji partnerstwa społecz-
nego. W tym kontekście wartym podkreślenia jest w szcze-
gólności to, że w Republice Czeskiej przedstawiciele rządu
oraz jego partnerów społecznych wyrażają zainteresowanie
stabilizacją głównych wzajemnych zobowiązań oraz ideą
kontynuowania dyskusji o charakterze długoterminowego
paktu społecznego zawartego pomiędzy władzą wykonaw-
czą, związkami zawodowymi i pracodawcami, niezależnie
od klimatu politycznego, co de facto jest potwierdzeniem

porozumienia dotyczącego strategicznych intencji zwią-
zanych z rozwojem gospodarki, jak i ze zwiększeniem
standardu życia obywateli.
Główne działania RHSD oscylują w następujących obszarach:

{{ polityka gospodarcza;
{{ prawa pracowników, układy zbiorowe pracy i zatrud-

nienie;
{{ kwestie społeczne;
{{ płace i wynagrodzenia;
{{ usługi publiczne i administracja publiczna;
{{ bezpieczeństwo pracy;
{{ rozwój i szkolenie zasobów ludzkich;
{{ Pozycja Republiki Czeskiej w UE.

Czeska Izba Handlowa została ustanowiona na
mocy Ustawy nr 301/1992 jako niezależna Krajowa Izba
z dobrowolnym członkostwem. Stała się następcą prawnym
czechosłowackiej Izby Przemysłowo-Handlowej. Jest
największym i najbardziej reprezentatywnym stowarzy-
szeniem biznesu w Republice Czeskiej reprezentującym
małych, średnich i dużych przedsiębiorców pracujących
na własny rachunek, stowarzyszeń, związków i organizacji
rzemieślniczych w sieci izb regionalnych i lokalnych,
związków zawodowych, stowarzyszeń, cech rzemiosł itp.

Samorząd gospodarczy w Czechach tworzy 14 regional-
nych izb handlowych oraz 46 lokalnych izb gospodarczych.

3.14.	RUMUNIA
CES – Rada Społeczno-Gospodarcza Rumunii

Rada Społeczno-Gospodarcza (dalej jako: CES) w Rumunii
jest konstytucyjnym, trójstronnym, autonomicznym orga-
nem publicznym, ustanowionym w celu prowadzenia dialo-
gu społecznego na szczeblu kraju pomiędzy pracodawcami,
związkami zawodowymi a rządem w zakresie budowania
warunków dla spokoju społecznego.

Konstytucja Rumunii39 określa CES jako organ konsul-
tacyjny parlamentu i rządu w konkretnych dziedzinach
określonych przez ustawowo przyjmowany regulaminem
organizacji i funkcjonowania CES.

Rolą CES jest doradzanie w zakresie ustalania strategii
i polityki społeczno-gospodarczej kraju przy jednoczesnym
łagodzeniu sporów pomiędzy partnerami społecznymi
na poziomie danego sektora lub na poziomie krajowym,
a także przy osiąganiu, propagowaniu i rozwijaniu dialogu
społecznego i solidarności.

39	 Konstytucja Rumunii z dnia 18 marca 1990 r.

Obok funkcji doradczej przy rozstrzyganiu spraw na
mocy art. 6 Ustawy CES ma uprawnienia w zakresie:

1.	 analizowania i wydawania opinii dotyczących
projektów decyzji, rozporządzeń i ustaw rządowych,
które mają zostać przekazane do zatwierdzenia
przez parlament;

2.	 analizowania i wydawania opinii dotyczących
projektów programów i strategii niestanowiących
treści ustaw przed ich przyjęciem;

3.	 informowania rządu i parlamentu o wystąpieniu
zdarzeń społeczno-gospodarczych, które wymagają
przyjęcia nowych regulacji;

4.	 analizowania przyczyn sporów na poziomie danego
sektora lub na poziomie krajowym oraz opracowy-
wania propozycji ich rozstrzygnięcia, co stanowi
interes krajowy;

5.	 opracowywanie analiz i badań dotyczących kwestii
społeczno-gospodarczych skierowanych przez rząd,
parlament lub z własnej inicjatywy;

6.	 sporządzanie i wspieranie wdrażania strategii,

33

programów, metodologii i standardów w zakresie
dialogu społecznego;

7.	 nadzorowania przestrzegania obowiązków usta-
nowionych przez Konwencję Międzynarodowej
Organizacji Pracy nr 144/1976 dot. konsultacji
trójstronnych, mających na celu propagowanie egze-
kwowania międzynarodowych standardów pracy40.

CES ma trójstronną strukturę i składa się z 27 członków
wyznaczonych przez partnerów społecznych w następują-
cym podziale:

1.	 9 członków wyznaczonych mocą wzajemnego
porozumienia przez przedstawiciela konfederacji
pracodawców na poziomie krajowym;

2.	 9 członków wyznaczonych mocą wzajemnego
porozumienia przez przedstawiciela konfederacji
związków zawodowych na poziomie krajowym;

3.	 9 członków wyznaczonych przez rząd.

Kadencja członków CES trwa 4 lata, a ich mandat jest
odnawialny. CES działa na podstawie następującej struktu-
ry zarządzania:

1.	 sesja plenarna;
2.	 biuro;
3.	 prezes i dwaj wiceprezesi:
4.	 sekretarz generalny.

Wybór prezesa CES jest zatwierdzany przez parlament
na okres 4 lat, na wniosek sesji plenarnej Rady Społeczno
-Gospodarczej. W skład struktury CES wchodzą wyspecjali-
zowane stałe lub tymczasowe sekcje specjalne. Sekcje stałe
są następujące:

1.	 Sekcja ds. Rozwoju Gospodarczego
i Restrukturyzacji Gospodarki Krajowej;

2.	 Sekcja ds. Prywatyzacji, Działania i Zwiększenia
Konkurencyjności Operatorów Gospodarczych;

3.	 Sekcja ds. Stosunków Pracy i Polityki Płacowej;
4.	 Sekcja ds. Opieki Społecznej i Zdrowotnej;
5.	 Sekcja ds. Edukacji, Badań i Kultury;
6.	 Sekcja ds. Polityki Monetarnej, Finansowej, Fiskalnej

i Dochodowej.

CES wykonuje swe czynności na wniosek organów
wykonawczych i ustawodawczych (rząd, parlament) bądź
z własnej inicjatywy zajmuje się sprawami znajdującymi
się w zakresie jej uprawnień. Działalność CES jest orga-
nizowana zgodnie z jej regulaminem. Natomiast sekcje
specjalne zajmują się badaniami odpowiednimi dla zakresu
ich kompetencji, wydają opinie analizowane podczas sesji
plenarnej, której zadaniem jest wydanie ostatecznej opinii.
Decyzje sesji plenarnej są przyjmowane na podstawie
konsensusu partnerów społecznych. W przypadku braku
osiągnięcia konsensusu decyzje są poddawane pod
głosowanie i przyjmowane większością 3/4 członków

40	 Konwencja nr 144 Międzynarodowej Organizacji Pracy dotycząca trójstron-
nych konsultacji w zakresie wprowadzenia w życie międzynarodowych norm
w sprawie pracy z dnia 2 czerwca 1976 r.

CES obecnych na posiedzeniu. Sesje plenarne są sesjami
otwartymi.

	
W Rumunii istnieje samorząd gospodarczy typu

powszechnego, 42 terytorialne izby przemysłowo-handlo-
we oraz Izba Handlowo-Przemysłowa Rumunii.

34

3.15.	SŁOWACJA
Rada na Rzecz Partnerstwa Społeczno-Gospodarczego Republiki Słowacji

Rada jest organem trójstronnym, tzn. jej członkowie repre-
zentują administrację rządową, pracodawców i pracowni-
ków. Przedstawiciele państwa są wyznaczani przez rząd,
a przedstawiciele pracodawców przez władze reprezen-
tatywnych stowarzyszeń pracodawców. Reprezentantów
pracowników wyznaczają władze reprezentatywnych
stowarzyszeń związków zawodowych. Na 100 tys. repre-
zentowanych pracowników przypada jeden członek Rady,
niezależnie od tego, czy reprezentuje pracodawców, czy
pracowników. W przypadku gdy brak odpowiedniej w tym
zakresie liczby, partnerzy społeczni osiągają porozumienie
dotyczące liczby członków, którzy zostaną przez nich
wyznaczeni – pod warunkiem, że liczba członków wyzna-
czonych przez pracodawców i pracowników jest równa.

Głównymi organami są prezydium i Rada – jej sesje
plenarne. Prezydium składa się z:

{{ przewodniczącego oraz wiceprzewodniczącego
wyznaczonych przez rząd;

{{ wiceprzewodniczącego i członka wyznaczonych przez
przedstawicieli pracodawców;

{{ wiceprzewodniczącego i członka wyznaczonych przez
pracowników.

Ministrowie oraz sekretarze stanu mają obowiązek
przekazywania dokumentów pod dyskusje Rady. Jej sekre-
tariat zajmuje się kwestami organizacyjnymi i administra-
cyjnymi. Wydatki Rady i jej sekretariatu są pokrywane
z budżetu rządu; odpowiedni partnerzy społeczni pokry-
wają wydatki poniesione przez członków Rady.

Sesja Rady zbiera się raz w miesiącu i ma uprawnienia
do rozpatrywania danych kwestii, zaś kworum do podjęcia
decyzji ma miejsce, gdy obecna jest większość członków
Rady reprezentujących pracodawców i pracowników.

	
W Słowacji samorząd gospodarczy funkcjonuje w posta-

ci izb i zrzeszeń branżowych. Istnieją Słowacka Izba
Przemysłowo-Handlowa oraz regionalne izby przemysło-
wo-handlowe, w których zgromadzenie delegatów składa
się co najmniej ze 150 członków izb regionalnych.

3.16.	SŁOWENIA
ESC – Rada Społeczno-Gospodarcza Słowenii

Rada Społeczno-Gospodarcza Słowenii (dalej jako: ESC)
powstała w 1994 r. w momencie przyjęcia „Porozumienia
w sprawie polityki płacowej dla sektora pozarządowego”.
Została ona utworzona przez partnerów społecznych –
organizacje pracodawców i związki zawodowe – oraz rząd
Republiki Słowenii.

ESC jest najwyższym w kraju organem reprezentującym
partnerów społecznych. Procedury jej działania są wykony-
wane zgodnie z regulaminem Rady Społeczno-Gospodarczej
z 1994 r., ostatnio zmienionym w 2007 roku.

ESC została ustanowiona w celu zajmowania się kwestia-
mi związanymi z porozumieniem społecznym i polityką
płacową, polityką socjalną, kwestiami zatrudnienia
i warunków pracy, układami zbiorowymi, cenami i podat-
kami, systemem gospodarczym i polityką gospodarczą oraz
innymi dziedzinami znajdującymi się w zakresie interesów
partnerów społecznych. Oprócz zajmowania się kwestiami
wymagającymi osiągnięcia porozumienia trójstronnego
Rada może także badać inne sprawy z zakresu sfery
społeczno-gospodarczej.

Poza rolą doradczą ESC odgrywa również kluczową rolę
w negocjacjach dotyczących porozumień społecznych.
Zajmuje się też badaniem projektów ustaw obejmujących
szerokie spektrum stosunków społeczno-gospodarczych
pomiędzy pracodawcami a pracownikami. Zważywszy na
powyższe, porozumienie osiągnięte w 1999 r. pomiędzy
partnerami społecznymi w kwestiach dot. reformy systemu
emerytalnego oraz Ustawy z 2002 r. o stosunku pracy41
są uznawane za główne osiągnięcia w tym zakresie. Oba
porozumienia zostały zmienione w późniejszym okresie,
zaś w 2006 r. przedyskutowano dalsze poprawki do ustawy
o stosunku pracy pomiędzy partnerami społecznymi
a rządem. Po trwających rok negocjacjach, w lipcu 2007
r. osiągnięto jednak konsensus. ESC zajmuje się również
badaniem dokumentów dotyczących rozwoju strategicz-
nego, kierowanych do niej przez rząd, między innymi
w zakresie strategii rozwoju Słowenii oraz projektu pakietu

41	 Ustawa z dnia 24 kwietnia 2002 r. o stosunku pracy..

35

reform społeczno-gospodarczych w celu zwiększenia
konkurencyjności gospodarki słoweńskiej. Z ESC konsul-
towano się także w kwestii programu reform dotyczącego
wdrożenia strategii lizbońskiej, a następnie w kwestii
rocznych raportów z postępów wdrażania tego programu
w życie. Dodatkowo ESC zajmuje się kompletowaniem
stanowisk na piśmie i wydawaniem opinii dotyczących
memorandum budżetowego oraz budżetu państwa, jak
również prezentowaniem stanowisk związanych z kwestia-
mi zatrudnienia, zdrowia i polityki mieszkaniowej. ESC
przedyskutowuje także regulacje związane ze zdrowiem
i bezpieczeństwem pracy oraz inne sprawy mające znacze-
nie dla tego obszaru materii.

Głównymi organami ESC są prezydium i sesje rady.
Prezydium składa się z:

{{ przewodniczącego oraz wiceprzewodniczącego
wyznaczonych przez rząd;

{{ wiceprzewodniczącego i członka wyznaczonych przez
przedstawicieli pracodawców;

{{ wiceprzewodniczącego i członka wyznaczonych przez
pracowników.

Ministrowie oraz sekretarze stanu mają obowiązek
przekazywania dokumentów pod dyskusje rady. Jej sekre-
tariat zajmuje się kwestami organizacyjnymi i admini-
stracyjnymi. Wydatki rady i jej sekretariatu są pokrywane
z budżetu rządu; odpowiedni partnerzy społeczni pokry-
wają wydatki poniesione przez członków ESC.

Zgodnie z ostatnimi poprawkami do regulaminu każdej
z kategorii partnerów społecznych oraz rządowi przy-
sługuje 8 członków i zastępców w radzie. Obecnie grupa
stowarzyszeń pracowników ma 8 członków, zaś grupa zrze-
szająca pracodawców oraz grupa rządowa mają w radzie
po 7 członków, co oznacza, że składa się ona obecnie z 22
członków i ich zastępców. Rząd reprezentowany jest przez
5 ministrów (ministra pracy, rodziny i spraw społecznych,
ministra finansów, ministra gospodarki, ministra sektora
publicznego oraz ministra rozwoju), dyrektora Instytutu
Analiz i Rozwoju Makroekonomicznego, a także przedsta-
wiciela kancelarii premiera. Grupa stowarzyszeń pracow-
ników w największej mierze składa się z przewodniczących
konfederacji związków zawodowych, zaś grupa zrzeszająca
pracodawców – z prezesów i innych członków zarządów
różnych izb i stowarzyszeń.

Członkowie innych organizacji, mimo że nie są repre-
zentowani w ESC, również mogą odgrywać aktywną rolę
w pracach ESC, w przypadku gdy dyskutowane są kwestie
dotyczące określonych zakresów ich interesów. Każda
z kategorii partnera społecznego ma swojego przewodni-
czącego oraz zastępcę przewodniczącego; obaj wybierani
są na roczną kadencję. Członkowie grup mogą wyrazić
zgodę na podział kadencji na krótsze okresy. Konfederacje
związków zawodowych korzystały dotychczas z tej
możliwości, co pozwoliło każdej z nich reprezentujących
interesy pracowników w Radzie przewodniczyć grupie
pracowników przez trzy miesiące. W razie zwiększenia
się liczby konfederacji będących członkami ESC szukają

one innego w tym zakresie rozwiązania. Członkowie grup
pracodawców przewodniczą bowiem grupie zamiennie, co
w praktyce pozwala na dalsze kontynuowanie prac. Na czas
kadencji prezesa ESC jego zastępca jest członkiem tej samej
grupy. Prezesem ESC jest minister pracy, rodziny i spraw
społecznych.

ESC zbiera się zwykle na sesjach plenarnych, których
posiedzenia odbywają się na wniosek jednej z grup
reprezentujących partnerów społecznych lub przynajmniej
raz w miesiącu. Prezes (lub jego zastępca) ESC zwołuje
i przewodniczy sesjom. Z zasady odbywają się one w sposób
zwykły, jednakże w niektórych przypadkach partnerzy
społeczni mogą przesyłać swe opinie w formie elektronicz-
nej, zwłaszcza przy pracach nad osiągnięciem formalnego
konsensusu dotyczącego danej kwestii.

ESC może również ustanowić stałe i tymczasowe grupy
robocze, które zajmują się indywidualnymi projektami lub
fundamentami merytorycznymi prowadzącymi do podjęcia
decyzji. Grupy robocze składają się z przedstawicieli part-
nerów społecznych oraz niezależnych ekspertów.

Specjalistyczna administracja ESC jest prowadzona
przez rząd, a konkretnie przez sekretariat generalny, który
upewnia się także, czy zagwarantowane zostały odpo-
wiednie warunki pracy i niezbędne wsparcie techniczne.
Fundusze na działanie ESC pochodzą z budżetu państwa
i są przydzielane przez rząd.

ESC wydaje opinie, stanowiska na piśmie oraz zalecenia
dotyczące przedmiotowych kwestii w zakresie spraw, które
pozostają w gestii ESC. Następnie są przekazywane do
właściwego ministerstwa, rządu, parlamentu i/lub innych
zainteresowanych instytucji. Decyzje ESC są wiążące
dla organizacji i organów roboczych wszystkich trzech
partnerów, podejmowane są jednomyślnie, przy czym
każdy z partnerów społecznych oraz rząd ma jeden głos.
Jeżeli nawet po przeprowadzeniu negocjacji niemożliwe
jest uzyskanie konsensusu lub jednomyślności pomiędzy
partnerami, ESC nie może formalnie przyjąć wspólnego
stanowiska w danej kwestii. W przypadku gdy niemożliwe
jest też uzyskanie konsensusu wśród członków jednej
z grup partnerów społecznych, grupa ta prowadzi oddziel-
ne negocjacje mające na celu uzyskanie konsensusu. Sesje
ESC są jawne.

Samorząd gospodarczy w Słowenii skupiony jest
w Słoweńskiej Izbie Przemysłowo-Handlowej, która
powołana została w 2006 r. i jest następcą Słoweńskiej Izby
Gospodarczej. Skupia wokół siebie 13 regionalnych izb. Jest
to samorząd publiczny.

W Słowenii dodatkowo funkcjonuje Izba Rzemiosła
i Małej Przedsiębiorczości, która skupia 62 rzemieślnicze
izby regionalne. Do izb oprócz przedsiębiorców działają-
cych na terytorium danej izby można dołączyć dobrowolnie.

Z kolei funkcjonujący obok Związek Pracodawców
jest uznanym partnerem społecznym zarówno dwu-, jak

36

i trójstronnego dialogu społecznego, który reprezentuje
interesy swoich członków. Partnerstwo pomiędzy praco-
dawcami, rządem i związkami zawodowymi pozwala na

regulację stosunków w dziedzinie społeczno-gospodarczej.
Jest stowarzyszeniem działającym od 1994 r., w którym
członkostwo jest dobrowolne.

3.17.	WĘGRY
Rada Gospodarczo-Społeczna

Na Węgrzech Rada Gospodarczo-Społeczna (dalej jako:
HESC) powstała dopiero w dniu 24 sierpnia 2004 r.42 w celu
prowadzenia dialogu nt. krajowych strategii rozwoju.
W tym zakresie Rada jest publiczną instytucją powołaną
do prowadzenia konsultacji społecznych rządu, jak również
dostarczającą opinie, stanowiska, propozycje i uchwały.
Regulamin HESC przyjęto podczas posiedzenia plenarnego
w dniu 25 lutego 2005 roku43.

Do krajowych strategii poddanych konsultacji w ramach
HESC należy następujący zakres spraw: gospodarka, spra-
wy społeczne, praca, polityka zatrudnienia, ubezpieczenia
społeczne, ochrona zdrowia, a także kwestie strategiczne
związane z integracją europejską.

W skład HESC wchodzą przedstawiciele krajowych
związków zawodowych, organizacji pracodawców, izb,
inwestorów, organizacji społeczeństwa obywatelskiego
oraz przedstawiciele świata nauki – w sumie 43 członków.

HESC stanowi forum niezależne od rządu. Przedstawiciele
rządu nie wchodzą w skład HESC, ale mogą brać udział w jej
posiedzeniach (bez prawa głosu).

HESC składa się z 4 grup:
1.	 „gospodarka” (pracodawcy i izby gospodarcze)

– 18 członków;
2.	 „organizacje pracowników” (przedstawiciele

42	 Powołanie Rady Gospodarczo-Społecznej dnia 24 sierpnia 2004 r.
43	 Posiedzenie plenarne z dnia 25 lutego 2005 r.

związków zawodowych) – 6 członków;
3.	 „organizacje obywatelskie” (różne interesy)

– 11 członków;
4.	 „nauka” (obecni i byli przewodniczący Węgierskiej

Akademii Nauk, przedstawiciele Konferecnji
Rektorów itp.) – 8 członków.

Każda z ww. grup wybiera swojego „spikera”, który jest
jednocześnie współprzewodniczącym Rady reprezentującym
daną grupę.

HESC obraduje na posiedzeniach plenarnych, komitetów
stałych i powoływanych ad hoc w formie pisemnych obwiesz-
czeń.

Kworum HESC stanowi co najmniej połowa członków
z każdej z czterech grup lub 2/3 wszystkich członków HESC,
przy udziale co najmniej jednego członka z każdej grupy.

Konstatując, stwierdzić należy, że HESC nie jest „drugą
izbą” władzy ustawodawczej, ale instytucją konsultacji
społecznych. Oznacza to, że jej opinie, stanowiska, propozycje
i uchwały nie są wiążące dla rządu.

Samorząd gospodarczy na Węgrzech to Węgierska Izba
Przemysłowo-Handlowa, czyli 23 izby przemysłowo-handlowe
regionalne.

37

3.18.	WIELKA BRYTANIA
CLSP – Strategiczne Partnerstwo Lokalne i Government Offices

3.18.1.	 UWAGI WSTĘPNE

Wbrew potocznym opiniom i wypowiedziom naszych
publicystów w Wielkiej Brytanii stworzono stosowne ramy
i regulacje dla rozwoju dialogu społeczno-gospodarczego,
partnerstwa z samorządami i NGO-sów. Istnieje także
samorząd gospodarczy, tyle że szczególnego typu oparty
na doświadczeniach historycznych. Istnieją takie izby
w formie zrzeszeń lub klubów, które mają już kilkaset lat.
Jednak dialog jest tu zdecentralizowany, ma charakter
krajowy ze względu na historyczne ukształtowanie: odręb-
ne w tradycji Anglii i Walii, a inne w Szkocji i Irlandii.
Formą dialogu społeczno-gospodarczego jest odpowiednik
naszych WRDS-ów, ramy którego zawarte są w projekcie
i regulacji strategicznego partnerstwa lokalnego (CLSP)44.

3.18.2.	 FUNKCJONOWANIE I CZŁONKOWIE

Powoływaniem i organizacją LSP zajmują się lokalne
samorządy, ale funkcja kierowania partnerstwem może
przypaść każdemu z członków. O tym jednakże komu przy-
padnie ta funkcja, decyduje specyfika problemów danego
obszaru i doświadczenie działających tam organizacji.
Udział i rola lokalnych władz polega na stawianiu inte-
resów mieszkańców na pierwszym miejscu. W rezultacie
władze te odgrywają kluczową rolę w formułowaniu planu
strategicznego z uwagi na fakt, że mają one demokratyczny
mandat do podejmowania decyzji i działań wykonawczych
czy kontrolnych. Każde LSP tworzy własne mechanizmy
angażowania organizacji do udziału w partnerstwie, ale
spośród organów publicznych główną rolę w partnerstwie,
zgodnie z instrukcjami rządu, powinny wraz z władzami
lokalnymi i pomocą społeczną odgrywać policja i służba
zdrowia. Poza tym uważa się za wskazane zaproszenie
także przedstawicieli działów edukacji, drogownictwa,
transportu osobowego, ochrony środowiska, sportu, tury-
styki, kultury, agencji zatrudnienia, i innych organizacji,
w tym regionalnych, takich jak władze parków narodowych,
agencje rozwoju regionalnego etc.45.

Sektor prywatny, jako dostawca i użytkownik lokal-
nych usług, powinien mieć stosowną w tym zakresie
reprezentację. Ergo, jego uczestnictwo może polegać na
zaproszeniu organizacji biznesowych lub przedstawicieli
określonych branż, które odgrywają ważną rolę w danym
okręgu. Ostatnią grupą, która ma szeroką reprezentację
w partnerstwie, jest sektor społeczny i wolontariacki.
Pełni on dwie, ważne dla tworzenia planów i ich realizacji,

44	 Local Strategic Partnership, Government Guidance, London 2001.
45	 Local Strategic Partnership, ODMP Newsletter / Research Update, Issue 1 –
February 2003.

funkcje: świadczy usługi, które stanowią uzupełnienie
usług publicznych, i odgrywa rolę rzecznika różnych grup
społecznych. Szczególnie ta druga funkcja pomaga skom-
pletować skład partnerstwa tak, aby nie zabrakło w nim
głosów tych grup, które zwykle nie mają swoich reprezen-
tantów, takich jak mniejszości etniczne czy religijne lub
grupy pokrzywdzone.

Partnerstwa LSP nie są pojedynczymi organizacjami,
ale „rodzinami partnerstw” lub organizacji połączonych
w grupy tematyczne. Szczegółowe określenie składu Rady
i stworzenie grup przedmiotowych należy do danego
partnerstwa. Przede wszystkim istotne jest, by wszystkie
ważne lokalne zagadnienia stały się przedmiotem działań
LSP, a występujące na danym obszarze grupy społeczne
były reprezentowane. Partnerstwo samo wypracowuje
mechanizmy włączania do pracy w swoich strukturach
kolejnych podmiotów oraz metody przeprowadzania
konsultacji społecznych. Ważnym czynnikiem w tym
zakresie jest skuteczność w podejmowaniu decyzji i dopro-
wadzaniu do ujednolicenia stanowisk. Z tego względu
stosuje się taką organizację sesji, by zbyt duża liczba jej
uczestników nie zakłócała przebiegu obrad. Mogą to być
np. sesje ograniczane do podgrup tematycznych etc.

3.18.3.	 ZADANIA

Do głównych zadań partnerstwa należy:
1.	 opracowanie i realizacja lokalnej strategii, której

celem ma być poprawa warunków gospodarczych,
społecznych i poziomu życia na danym obszarze.
Strategia musi zawierać: długoterminową, realną
wizję rozwoju obszaru; plan działania wyznaczający
krótkoterminowe priorytety, które przyczynią
się do realizacji „wizji”; zobowiązanie wszystkich
partnerów do realizacji „wizji”; ustalenia dotyczące
monitoringu realizacji, okresowego aktualizowania
strategii i raportowania wyników obywatelom;

2.	 integracja planów, partnerstw czy inicjatyw lokal-
nych, tworzenie powiązań między nimi i upraszcza-
nie czy ograniczanie liczby podobnych rozwiązań
oraz racjonalizacja zastosowanych środków i czasu;

3.	 wdrożenie strategii lokalnej odnowy sąsiedztwa,
jeśli okręg należy do grupy 88 okręgów, w których
występują najgłębsze problemy społeczne, i z tego
powodu mają prawo korzystać ze specjalnego
Funduszu Odnowy Sąsiedztwa;

4.	 tworzenie i rozwijanie – wspólne z władzami
samorządowymi – Lokalnych Umów dot. Usług
Publicznych (LPSA), Lokalnych Umów z Rządem
(LAA) i programów „Silniejsze i bezpieczniejsze
społeczności” (SSCF).

38

LSP musi być dostosowane do granic jednostek admi-
nistracyjnych, ale nie oznacza to, że na każdym obszarze
istnieje oddzielne partnerstwo LSP. Dokonywana jest
ocena pod kątem skuteczności działania, czy ze względu
na charakter danych okręgów nie będzie lepsze stworzenie
wspólnego partnerstwa. Istnieje wiele przykładów takich
racjonalnych, dobrze działających połączeń. Możliwe
i praktykowane są również różne formy współpracy pomię-
dzy sąsiednimi LSP, jak też wspólne inicjatywy regionalne
i subregionalne, np. dotyczące rekreacji czy ochrony
środowiska.

3.18.4.	 REALIZACJA STRATEGII

I ZARZĄDZANIE WYKONANIEM

Lata 2001-2003 były dla LSP okresem tworzenia struk-
tur, strategii i zdobywania podstawowych doświadczeń.
Następnie przyszedł czas na usprawnianie realizacji długo-
terminowych planów. LSP będące kompleksem organizacji
i programów działania muszą zatem mieć niezbędne
narzędzia, które pozwalają na monitorowanie całości
i poszczególnych powiązań tak, aby proces realizacji strate-
gii w jej poszczególnych etapach i częściach był przejrzysty
i umożliwiał skuteczne zarządzanie. W konsekwencji
narzędzia te pozwalają nie tylko na trafne wskazywanie
podstawowych spraw i ustalanie priorytetów, ale również
usprawniają bieżące planowanie i aktualizację krótkoter-
minowych celów.

3.18.5.	 INSTRUMENTY

Wśród narzędzi będących do dyspozycji LSP można
wymienić:

1.	 Performance Management Framework (PMF), stwo-
rzony przez Jednostki Odnowy Sąsiedztwa (NRU),
umożliwiający dokonanie samooceny osiągnięć.
Może on być przyjęty zarówno przez LSP z 88
okręgów korzystających z funduszu NRF, jak i spoza
nich. PMF jest modelem samooceny osiągnięć
i ustalania priorytetów wśród spraw wymagają-
cych poprawy, który poddaje analizie operacje
zarządzania w siedmiu kategoriach: rezultatów;
zdrowych zasad partnerstwa; spójności programu
i kierowania nim; zasobów zarządzania finansami
i administracji; pracy ze społeczeństwem na rzecz
równego traktowania; pracy z innymi organizacjami
i agencjami; uczenia się, doskonalenia i planowania
na podstawie dobrych praktyk. Model składa się
z szeregu kwestionariuszy i skali ocen, które umoż-
liwiają wyciągnięcie wniosków;

2.	 LSP Delivery Toolkit jest dostępny dla wszystkich
LSP poprzez stronę internetową; dostarcza zasad
zarządzania, pomaga w opracowywaniu wiarygod-
nych planów, uściślaniu mechanizmów realizacji

i wypracowywaniu polityki, która byłaby zgodna
z realizacją strategii. To narzędzie jest dostosowane
do cyklu działań LSP, od przygotowania strategii,
poprzez realizację, po ocenę i wnioski niezbędne do
opracowania nowych planów. Delivery Toolkit jest
aktualizowany i zawiera studia przypadków oraz
przykłady najlepszych praktyk;

3.	 Floor Target Action Plan Toolkit – przeznaczony dla
okręgów korzystających z funduszy NRF, które mają
najsłabsze wyniki w osiąganiu podstawowych celów
ustalonych centralnie i pokazujących minimalny
standard usług skierowanych do wykluczonych czy
pokrzywdzonych grup społecznych lub obszarów.
Narzędzie służy do 5-etapowego przygotowania
dobrego planu w oparciu o analizę danych
i ocenę sytuacji. Efektem ma być wykonalny plan,
który przyniesie lepsze wyniki niż dotychczas.
Poszczególnych 5 etapów formułowania planów
działania to: określenie aktualnych dokonań; usta-
lenie stopnia realizacji floor targets i sformułowanie
punktu wyjścia; analiza lokalnych warunków; usta-
lenie charakterystyki obszaru i natury problemów
oraz prognoza osiągnięcia floor targets.

Tak więc partnerstwo lokalne w Wielkiej Brytanii mają-
ce pasować do polskiej formy wojewódzkich rad dialogu
społecznego dużo silniej rozwijanej i wspieranej przez
państwo.

3.18.6.	 ROLA RZĄDU

Lokalne i regionalne biura rządu (ang. government offi-
ces – GO) pełnią w stosunku do LSP funkcje pomocnicze,
mediacyjne oraz akredytacyjne. Jako pomocnik i mediator
GO wspiera LSP bieżącym doradztwem i dostarczaniem
mu niezbędnych informacji. Jeśli LSP ma problemy
z uzupełnieniem partnerstwa o ważne agencje czy usłu-
godawców, GO podejmuje się mediacji, a także pilnuje,
by agencje administracji centralnej w pełni uczestniczyły
w strukturach. Dba o trwałe kontakty pomiędzy LSP
a organizacjami regionalnymi i rozpowszechnia w regionie
informacje na temat dobrych praktyk. Przyjmuje rolę
mediatora, gdy relacje między partnerami są niewłaściwe.

Odrębnym działaniem jest przyznawanie LSP akredy-
tacji. Polega ono na ocenie struktur i sposobu funkcjono-
wania LSP. Od pozytywnej oceny zakończonej akredytacją
zależy przyznanie funduszy NRF wytypowanym 88
okręgom. Ocenie podlega stopień reprezentatywności,
skuteczność w działaniu, odpowiedniość wytypowanych
priorytetów i inne.

Oprócz oceny działalności, której dokonują same LSP,
i oceny tworzonej przez GO co 5 lat przeprowadzane jest
badanie i ocena ich wszystkich w ramach rządowego
programu koncentrujące się na realizacji najważniejszych
zadań LSP. Raporty te są następnie publikowane. W bada-
niach nad LSP wykazane zostały różne grupy korzyści,

39

jakie osiągane są dzięki funkcjonowaniu partnerstw
w opinii samych LSP. Większość wśród podstawowych
korzyści wskazuje na uszeregowanie celów i wspólne dzia-
łanie. Pozostałe korzyści to: osiąganie zgody co do celów,
tworzenie relacji, wzrost wzajemnego zaufania, budowanie
nowej energii i entuzjazmu do działania. Wspomniane
są też fundusze zewnętrzne, które trafiają do partnerstw
i poprawiają osiągnięcia. Coraz liczniejsza grupa LSP
dostrzega korzyści w procesie racjonalizowania partnerstw.

3.18.7.	 IZBY GOSPODARCZE

W Wielkiej Brytanii nie ma samorządu gospodarczego
w rozumieniu wspólnoty, do której należałyby wszystkie
podmioty prowadzące działalność gospodarczą. Krajowi
przedsiębiorcy mogą dobrowolnie zrzeszać się w izbach
handlowych zorganizowanych według kryterium podziału
terytorialnego. Izby te są organizacjami prawa prywatnego
i nie wykonują zadań publicznych. Rozwiązywanym już
aktualnie problemem jest prowadzenie systemu dofinan-
sowania ze środków publicznych działalności izb. Wiele
z nich nie jest bowiem w stanie utrzymać się z własnych
środków – stąd pomysł połączenia izb dużych z małymi
w zespoły, które prowadziłyby wspólną działalność i dzie-
liły środki według potrzeb. Małe izby zachowują wówczas
swoje nazwy i autonomię, chociaż część decyzji podejmo-
wana jest nadal w ramach całych zespołów.

Organem administracji rządowej zajmującym się dzia-
łalnością izb jest Ministerstwo Handlu i Przemysłu, które
administruje przekazywaniem dopłat dla samorządu.

40

3.19.	WŁOCHY
Włoskie izby handlowe, Zrzeszenie Przedsiębiorstw Włoskich,
Związek Izb Handlowych, Przemysłowych, Rzemieślniczych i Rolniczych

CNEL – Krajowa Rada Gospodarki i Pracy

We Włoszech działa zarówno samorząd gospodarczy
powszechny w postaci włoskich izb handlowych, podobny
pod względem struktury i administracji do rozwiązania
niemieckiego, jak i samorząd w formie stowarzyszeń i zrze-
szeń dobrowolnych, z członkostwem i składkami.

Włoskie izby handlowe to podmioty publiczne prowa-
dzące działalność w zakresie użyteczności publicznej,
dbające o rozwój lokalnych gospodarek. Poszczególne izby
są jednostkami autonomicznymi, co oznacza, że każda
ma własny statut, samodzielnie opracowuje swój program
działania i jest niezależna zarówno w sferze finansowej, jak
i zarządczej. Na terenie Włoch funkcjonuje 96 takich izb.

Zrzeszenie Przedsiębiorstw Włoskich to wiodące stowa-
rzyszenie reprezentujące sektor produkcji i usług przemy-
słu we Włoszech. Członkostwo w nim jest dobrowolne,
a jego główna siedziba mieści się w Rzymie. Lokalnie funk-
cjonują 234 stowarzyszenia i ich związki. Działalność tych
form organizacji skupia się na reprezentacji przedsiębior-
ców w instytucjach, tak państwowych, jak i europejskich.

Związek Izb Handlowych, Przemysłowych,
Rzemieślniczych i Rolniczych to organizacja skupiająca
105 izb handlowych. Organem włoskich izb handlowych
jest zgromadzenie, które składa się z przewodniczących/
prezesów Regionalnych Izb Handlowych i Izby Regionalnej
Valle D’Aost z prezydentem na czele. Obok zgromadzenia
funkcjonuje także komitet wykonawczy, któremu zgroma-
dzenie może przekazać część swoich uprawnień.

Krajowa Rada Gospodarki i Pracy (dalej jako: CNEL)
jako organ konstytucyjny została ustanowiona na mocy art.
99 Konstytucji Republiki Włoch w styczniu 1957 r.46. Jej
funkcjonowanie i skład są regulowane ustawą nr 936 z 1986
r.47 oraz ustawą nr 383 z 2000 roku48. CNEL jest ciałem
doradczym rządu, parlamentu, regionów oraz prowincji
autonomicznych, którym – na ich wniosek – zapewnia
opinie dotyczące kwestii społeczno-gospodarczych. Innymi
słowy, instytucja ta ma udział w opracowywaniu krajo-
wego i regionalnego ustawodawstwa dotyczącego kwestii
społeczno-gospodarczych. Poza tym jest też uprawniona
w przedmiocie doradzania ww. instytucjom, jak również
wykonuje badania i ekspertyzy dotyczące tych kwestii.

46	 Art. 99 Konstytucji Republiki Włoskiej z dnia 27 grudnia 1947 r.
47	 Ustawa nr 936 z dnia 30 grudnia 1986 r. – Standardy Krajowej Gospodarki
i Pracy.
48	 Utawa nr 383 z dnia 7 grudnia 2000 r. – Dysycyplina stowarzyszeń awansu
społecznego.

Sporządza także raporty o ogólnych, sektorowych i lokal-
nych tendencjach na rynku pracy.

Bierze też udział w procesie opracowywania usta-
wodawstwa UE oraz w jego wdrażaniu, opierając się na
raportach uprzednio sporządzonych przez rząd. Ma także
uprawnienia do składania projektów ustaw do parlamentu.

CNEL składa się z członków reprezentatywnych
organizacji pracodawców i pracowników, stowarzyszeń
społecznych oraz stowarzyszeń wolontariackich, a także
z wykwalifikowanych ekspertów w dziedzinie gospodarki
i nauk społecznych. Prezes Rady jest wyznaczany przez
prezydenta kraju.

CNEL składa się ze 64 radnych:
{{ 10 ekspertów wybranych spośród wykwalifikowanych

przedstawicieli kultury ekonomicznej, społecznej
i prawnej (8 powoływanych przez prezydenta i dwóch
zaproponowanych przez prezesa rady ministrów);

{{ 8 przedstawicieli sektorów produkcyjnych;
{{ 6 przedstawicieli stowarzyszeń społecznych i wolon-

tariatu;
{{ przewodniczącego;
{{ dwóch wiceprzewodniczących.

Rada jest podzielona na wykwalifikowane komisje,
komitety, obserwatoria oraz tematyczne grupy robocze.
Prezes powierza do zapoznania projekty i wnioski różnym
komisjom, komitetom i obserwatoriom. To obowiązkiem
ww. organów jest przygotowywanie dokumentów, które
są przedkładane zgromadzeniu celem przyjęcia. Projekty
ustaw muszą zostać zatwierdzone większością, tzn. 3/5
głosów członków Rady, i są przekazywane rządowi wraz
z dokumentem wyjaśniającym. Następnie są przekazywane
do parlamentu przez premiera.

Konstatując, przedstawione wyniki analizy dają asumpt
do stwierdzenia, że Włochy mają niezależny, bardzo rozbu-
dowany, o bogatej tradycji samorząd gospodarczy typu
powszechnego: izby przemysłowo-handlowe, zrzeszające
wszystkich przedsiębiorców, oraz niezależną instytucję
dialogu społecznego.
ł:

Zespół Kancelarii Juris

pod kierownictwem adw. Jana A. Stefanowicza

(Anna Mierzejewska, Marta Olkowicz, Aneta Czaińska)

oraz dr. Edyty Hadrowicz

41

INSTYTUCJE DIALOGU SPOŁECZNO-GOSPODARCZEGO
DZIAŁAJĄCE W KRAJACH UE

KRAJ
SAMORZĄDY
PUBLICZNE

DIALOG SPO-
ŁECZNY, TRÓJ-
STRONNY
2+1
WIELOSTRONNY
MIESZANY

PODSTAWA
PRAWNA
(USTAWA,
KONSTYTUCJA,
UMOWA
SPOŁECZNA)

STRONY, LICZBA
UCZESTNIKÓW

SAMORZĄD GO-
SPODARCZY

POZOSTAŁE
PODMIOTY
SAMORZĄDU
GOSPODARCZEGO

Austria BWS Terytorialny
Gospodarczy
Zawodowy
Rolniczy

2 vs 1 Umowa społeczna Rada: 2 strony
21 osób
4 partnerów
+ 2 sekretarzy generalnych

Powszechny,
Komisja Praco-
dawców w OZIG
(Ogólnokrajowa
Związkowa Izba
Gospodarcza)

Władza państwowa
OZIG
Izby gospodarcze
Związki zawodowe

Belgia CCE – CRB Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Mieszany Ustawa Komisja: maks. 50 członków tytu-
larnych + maks. 50 zastępców
+ prezes + 4 wiceprezesów

Belgijska Federa-
cja Izb Handlo-
wych

Izby handlowe (14);
Związek Pracodaw-
ców i Kupców we
Flandrii

Bułgaria ESC Terytorialny
Gospodarczy

Wielostronny Ustawa Rada:
prezes
36 członków w 3 grupach
sekretarz generalny

Bułgarska Izba
Przemysłowo-
-Handlowa;
Bułgarska Izba
Gospodarcza;
Konfederacja
Pracodawców
i Przemysłowców
w Bułgarii

Izby przemysłowo-
-handlowe

Finlandia Gospodarcza
Rada Finlandii

Terytorialny
Zawodowy

Trójstronny Ustawa Rada: premier,
11-21 członków wyznaczonych
przez rząd (w tym członkowie
rządu)
Narodowy Bank Finlandii
przedstawiciele grupy interesu

Publiczny,
Centralna Izba
Handlowa

Regionalne izby
handlowe (19)

Francja CESE Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Wielostronny Konstytucja Rada:
233 członków w 18 grupach
przewodniczący
prezydium
9 stałych departamentów/komisji

Powszechny,
Zgromadzenie
Francuskich Izb
Handlu i Prze-
mysłu

Izby handlowo-prze-
mysłowe
(116 izb lokalnych
i regionalnych)

Grecja OKE Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Wielostronny Ustawa Rada:
prezes
48 członków (pracodawcy, pracow-
nicy, inni)
zgromadzenie ogólne
zarząd

Powszechny
Związek Izb
Greckich

Izby przemysłowo-
-handlowe

Hiszpania CES Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Mieszany Ustawa Rada:
61 członków powoływanych przez
rząd wskazanych przez partnerów,
skład i organy:

{{ prezes;
{{ 20 wybieranych przez

reprezentatywne
związki zawodowe;

{{ 20 wybieranych przez
reprezentatywne orga-
nizacje pracodawców;

{{ 20 wybieranych przez
grupy interesu;

{{ zgromadzenie plenarne;
{{ komitet stały;
{{ komisje robocze

Hiszpańska Izba
Handlowa
Publiczny

Izby przemysłowo-
-handlowe

Holandia SER Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Trójstronny Ustawa Rada: 33 członków (3 grupy: pra-
codawcy, pracownicy, członkowie
koronni – eksperci wybierani przez
rząd

Izba przemysło-
wo-handlowa

Izby przemysłowo-
-handlowe

Irlandia NESC Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Wielostronny Ustawa Rada: przewodniczący oraz zastęp-
ca wyznaczani przez premiera
+ 30 członków: 5 osób nominowa-
nych przez: organizacje rolnicze,
organizacje gospodarcze i zrzesza-
jące pracodawców,
Irlandzki Kongres Związków
Zawodowych;
organizacje wspólnotowe
i wolontariaty oraz 5 urzędników
państwowych i 5 osób mających
wiedzę, doświadczenie i umiejęt-
ności, które premier uznaje za od-
powiednie dla funkcji pełnionych
przez Radę

Izba Przemysłowa
Irlandii
Krajowe Forum
Społeczno-Gospo-
darcze
Krajowe Centrum
Partnerstwa
i Efektywności

Regionalne izby
handlowe (dobrowol-
ne) – 48

42

Litwa LRTT Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Trójstronny Kodeks pracy Rada: maks. 15 członków, maks. 5
osób z każdej z grup:

{{ przedstawiciele pracowników
– delegowani przez krajowe
stowarzyszenia związków
zawodowych Litwy;

{{ przedstawiciele pracodawców
delegowani przez krajowe
organizacje pracodawców;

{{ przedstawiciele władzy
wykonawczej – dele-
gowani przez rząd

Litewska Izba
Handlu, Przemy-
słu i Rzemiosła;
Litewskie Sto-
warzyszenie Izb
Handlowo
-Przemysłowych
i Rzemiosła (5)

Izby przemysłowo-
-handlowe

Niemcy Brak krajowej
instytucji
dialogu

Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Mieszany
Lokalnie branżowy

Ustawa – izby
przemysłowo-
-handlowe;
regulacje odrębne
na terenie landów
– izby rolnicze

Regulacje w landach Powszechny Izby przemysłowo-
-handlowe (82)
Izby rolnicze
Izby rzemieślnicze

Portugalia CES Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Wielostronny Konstytucja Rada: 66 członków: rząd (8), kon-
federacje związków zawodowych
(8), organizacje pracodawców (8),
sektor spółdzielczy (2), Wyższa
Rada Nauki i Technologii (2),
wolne zawody (2), przedsię-
biorstwa państwowe (1), regiony
autonomiczne (4), władze lokalne
(8), stowarzyszenia ochrony
środowiska (1), stowarzyszenia
ochrony konsumentów (1), prywat-
ne organizacje opieki społecznej
(2), stowarzyszenia rodzin (1),
uniwersytety (1), stowarzyszenia
młodych przedsiębiorców (1), or-
ganizacje rodzinnych gospodarstw
rolnych i obszarów wiejskich (2),
stowarzyszenia na rzecz równych
możliwości kobiet i mężczyzn (1),
organizacje kobiece (1), stowarzy-
szenia kobiet reprezentowanych
w Radzie Konsultacyjnej ds.
Równości i Praw Kobiet, zbiorowo
(1), organizacje osób niepełno-
sprawnych (1), sektor finansowy
i ubezpieczeniowy (2), sektor tu-
rystyczny (1), wybitne osobistości
publiczne (5)

Korporacje
prywatnoprawne
o członkostwie
dobrowolnym bez
władztwa admini-
stracyjnego

Izby przemysłowo-
-handlowe

Republika
Czeska

RHSD Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Trójstronny Ustawa Rada: maks. 22 członków,
plenarne posiedzenie,
prezydium,
zespoły i grupy

Stowarzyszenia
prywatnoprawne

Izby przemysłowo-
-handlowe

Rumunia CES Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Mieszany Konstytucja Rada: 27 członków wyznaczonych
przez partnerów społecznych:

{{ 9 członków wyznaczonych
mocą wzajemnego porozu-
mienia przez przedstawiciela
konfederacji pracodawców;

{{ 9 członków wyznaczonych
mocą wzajemnego porozu-
mienia przez przedstawiciela
konfederacji związków;

{{ 9 członków wyznaczo-
nych przez rząd

Izba Handlowo-
-Przemysłowa
Rumunii
Publiczny

Bilateralne izby han-
dlowe + 42 terytorial-
ne izby przemysłowo-
-handlowe

Słowacja Rada na Rzecz
Partnerstwa
Społeczno
-Gospodarczego
Republiki
Słowacji

Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Trójstronny Ustawa Rada: prezydium
sesje Rady
1 członek Rady na 100 tys. re-
prezentowanych (pracodawców,
pracowników)

Słowacka Izba
Przemysłowo-
Handlowa
Izba: zgroma-
dzenie delegatów
(co najmniej 150
członków izb
regionalnych)
Publiczny

Regionalne izby prze-
mysłowo-handlowe

Słowenia ESC Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Mieszany Ustawa;
konstytucja
wprowadza Radę
Państwa jako
organ dialogu
obywatelskiego

Rada:
22 członków:

{{ 5 ministrów;
{{ dyrektor Instytutu

Analiz i Rozwoju Ma-
kroekonomicznego;

{{ przedstawiciel kan-
celarii premiera;

{{ przewodniczący konfederacji
związków zawodowych;

{{ prezesi i inni członkowie
zarządów izb i stowarzy-
szeń pracowniczych

Słoweńska Izba
Handlowa
Publiczny

Regionalne izby prze-
mysłowo-handlowe,
Izba Rzemiosła
i Małej Przedsiębior-
czości

43

Węgry Rada
Gospodarczo-
Społeczna

Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Wielostronny Ustawa Rada:
43 członków w 5 grupach:

{{ 18 przedstawicieli pracodaw-
ców i izby gospodarczej;

{{ 6 przedstawicieli związ-
ków zawodowych;

{{ 11 przedstawicieli róż-
nych interesów;

{{ 8 przedstawicieli spośród
obecnych i byłych przewod-
niczących Węgierskiej Aka-
demii Nauk, przedstawicieli
Konferencji Rektorów itp.

Węgierska Izba
Przemysłowo-
-Handlowa
Publiczny

Regionalne izby
przemysłowo-handlo-
we (23)

Wielka
Brytania

CLSP Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Mieszany;
wielostronny
lokalnie

W CLSP – partnerstwie lokalnym
rady ustalają skład lokalnie

Szczególnego
typu oparty na
doświadczeniach
historycznych;
izby są organi-
zacjami prawa
prywatnego;
brak samorządu
gospodarczego
w rozumieniu
wspólnoty zrze-
szającej wszystkie
podmioty prowa-
dzące działalność
gospodarczą

Regionalne dobrowol-
ne izby przemysłowo-
-handlowe (52)

Włochy CNEL Terytorialny
Gospodarczy
Zawodowy
Rolniczy

Wielostronny Konstytucja Rada – 64 radnych:
{{ 10 ekspertów wybranych

spośród wykwalifikowanych
przedstawicieli kultury
ekonomicznej, społecznej
i prawnej (8 powoływanych
przez prezydenta i dwóch
zaproponowanych przez
prezesa rady ministrów);

{{ 48 przedstawicieli sek-
torów produkcyjnych;

{{ 6 przedstawicieli sto-
warzyszeń społecz-
nych i wolontariatu;

{{ przewodniczący;
{{ dwóch wiceprze-

wodniczących

Powszechny,
Związek Izb
Handlowych,
Przemysłowych,
Rzemieślniczych
i Rolniczych (105)
Związek: prze-
wodniczący/pre-
zesi regionalnych
izb handlowych
i Izby Regionalnej
Valle D’Aost
zgromadzenie
prezydent
komitet wyko-
nawczy

Izby przemysłowo
-handlowe (96) zrze-
szające wszystkich
przedsiębiorców

Opracował:

Zespół Kancelarii Juris

pod kierownictwem adw. Jana A. Stefanowicza

(Anna Mierzejewska, Marta Olkowicz,

Aneta Czaińska) oraz dr Edyty Hadrowicz

44

O Autorach
Opracowanie powstało w ramach badania przeprowadzonego przez Kancelarię Juris w Warszawie. Przygotował je zespół
w składzie: Aneta Czaińska, Edyta Hadrowicz, Anna Mierzejewska oraz Marta Olkowicz pod kierunkiem Jana A. Stefanowicza.

Współautorzy przeprowadzający badania są pracownikami Kancelarii Juris w Warszawie. Kancelaria ta jest najdłużej
działającą samodzielną kancelarią prawną w Polsce i najstarszą kancelarią prawną w Warszawie. Nieprzerwanie, w tej
samej formie, od 1989 r. świadczymy pomoc prawną przedsiębiorcom, osobom fizycznym i prawnym, administracji
państwowej i samorządowej.

Kancelaria Juris współtworzyła obowiązujące w Polsce prawo, uczestniczyła w powstawaniu doktryny, angażowała
się w badania i prace naukowe, prowadzi sprawy przed sądami i urzędami, w tym w postępowaniach administracyjnych,
podatkowych, przed Naczelnym Sądem Administracyjnym, sądami arbitrażowymi, polubownymi, Sądem Najwyższym
i Trybunałem Konstytucyjnym oraz Trybunałem Sprawiedliwości w Strasburgu, a także dostarcza zawartość merytorycz-
ną do serwisu www.mikroporady.pl.

zdjecia autorow?

45

Recenzja

Przedmiotem pracy, którą publikuje Fundacja Akademia Liderów Innowacji i Przedsiębiorczości dr. Bogusława Federa
„Dialog społeczno-gospodarczy – instytucje w krajach UE”, są problemy niezwykle doniosłe dla funkcjonowania współ-
czesnych narodów. Jan A. Stefanowicz, wybitny prawnik, autor licznych prac naukowych i działacz gospodarczy, wraz
z zespołem Kancelarii Juris omawia w niej społeczną rolę dialogu rozumianego jako wymiana poglądów, uzgadnianie
stanowisk, szukanie kompromisu. Tematyka pracy obejmuje fundamentalne kwestie związane z rozwojem cywilizacji.
Po pierwsze, w dialogu strony traktują się wzajemnie w sposób podmiotowy, jako partnerów. Przyjmuje się tu zasadniczą
równoprawność odmiennych interesów i punktów widzenia. Podstawą dialogu jest szacunek i zaufanie, że pozostali
uczestnicy działają w dobrej wierze i dotrzymają podjętych zobowiązań. Otwartość na dialog jest podstawowym skład-
nikiem tego, co określa się współcześnie mianem „kapitału społecznego”, a co – na gruncie ekonomicznej teorii kosztów
transakcyjnych – stanowi jeden z głównych czynników sprzyjających redukcji kosztów wymiany gospodarczej.

Po drugie, motorem rozwoju społeczno-gospodarczego jest postępujący podział pracy. Wyłonione w tym procesie
kategorie społeczno-zawodowe, wymieniając produkty swej pracy, skazane są na współpracę, ale też rywalizację między
sobą w zaspokajaniu potrzeb. Istotą funkcjonowania społecznego podziału pracy jest instytucjonalizacja zasad rządzą-
cych tak konkurencją, jak i współdziałaniem, czyli regulacja konfliktu. W ramach ustroju liberalno-demokratycznego,
tj. ustroju, który powstał na gruncie powiązania gospodarki rynkowej z demokratycznym porządkiem politycznym,
głównymi stronami w konflikcie polityczno-gospodarczym stały się kapitał i praca. Od ponad 150 lat jesteśmy świadkami
ewolucji mechanizmów, których zadaniem jest zapobieżenie nadmiernemu zaostrzaniu się strukturalnego konfliktu do
poziomu, który zagrażałby integralności społeczeństw.

W swojej pracy Jan Stefanowicz przy udziale zespołu przedstawił mechanizm dialogu społeczno-gospodarczego
w ujęciu diachronicznym, tj. jego powstania w średniowiecznej Europie i rozwoju aż po czasy współczesne; oraz synchro-
nicznym – tj. postaci, jaką przyjął on w prawodawstwie UE, a także w instytucjach działających w poszczególnych
państwach członkowskich Unii. Praca zawiera syntetyczną, kompetentną, napisaną w sposób przystępny prezentację
zagadnienia. Jest to kompendium wiedzy niezbędnej każdemu, kto zechce dowiedzieć się, jak powstały, ewoluowały i jak
wyglądają obecnie formy regulacji tych podstawowych dla współczesnych systemów społeczno-gospodarczych konflik-
tów.

Jan A. Stefanowicz dzięki posiadaniu, obok imponującej wiedzy prawniczej, nieczęsto spotykanej wśród prawników
wyobraźni społecznej potrafi oderwać się od formalistycznego warsztatu zawodowego i przewidywać możliwe skutki
rozwiązań prawnych – widzieć prawo jako narzędzie budowania społecznych relacji. Umiejętności tej dawał wyraz
w wielu przygotowywanych z zespołem Kancelarii Juris opracowaniach, a także w swoich naukowych pracach i arty-
kułach dotyczących finansów publicznych, zarządzania zadaniami publicznymi, polityki gospodarczej czy w studiach
z zakresu racjonalnego wykorzystania szeroko pojętych zasobów narodowych. Jego zainteresowania obejmują nie tylko
różne dziedziny prawa, ale sięgają też do teorii ekonomii i polityki. W niniejszej pracy te zalety warsztatu Autora, a także
zawodowej kompetencji jego współpracowników znalazły swój pełny wyraz.

Antoni Z. Kamiński

Warszawa, 18 marca 2017 r.

46

DZIAŁAMY NON PROFIT NA RZECZ
WSPIERANIA MIKRO-PRZEDSIĘBIORCZOŚCI

POMOGAMY POLAKOM W REALIZACJI MARZEŃ O WŁASNEJ FIRMIE.
Jesteśmy niezależną organizacją pożytku publicznego istniejącą od 2008 roku.
Działamy wyłącznie na zasadach non profit (nie prowadzimy działalności gospodar-
czej) i upowszechniamy wiedzę oraz idee związane z przedsiębiorczością.
Pomagamy w tworzeniu nowych firm (start-upów) i rozwijaniu istniejących mikrofirm
opartych na wiedzy i przetwarzaniu informacji. Wspieramy rozwój postaw innowacyjnych.

REALIZUJEMY PROJEKTY EDUKACYJNE, które dodają młodym ludziom otuchy
i wzmacniają odwagę. W szkołach podstawowych i ponadgimnazjalnych inspiruje-
my młodzież do odkrywania i rozwijania talentów z wykorzystaniem nowoczesnych
technologii. Dzięki posiadanej wiedzy wiemy, jak wspierać potrzeby samorealizacji,
ułatwiamy odpowiedzialny start w dorosłe życie zawodowe i zachęcamy do samoza-
trudnienia.

POMAGAMY MIKRO FIRMOM w zarządzaniu na każdym etapie prowadzenia dzia-
łalności gospodarczej – od pomysłu na start-up do realizacji i rozwoju. Przy użyciu
i z wykorzystaniem nowoczesnych technik internetowych udzielamy bezpłatnego
wsparcia mikroprzedsiębiorcom i osobom planującym założenie działalności gospo-
darczej. Z naszego serwisu Mikroporady® korzysta już ponad 50 tys. osób miesięcznie.

BUDUJEMY POZYTYWNY WIZERUNEK MIKROPRZEDSIĘBIORCÓW poprzez
prezentowanie wystawy „Prywaciarze – początki polskiej mikroprzedsiębiorczości”.
Dzięki wystawie wzbudzamy zainteresowanie historią polskiej mikroprzedsiębior-
czości. Upowszechniamy wiedzę o dorobku i wkładzie Polaków w rozwój gospodarczy
Polski. Staramy się wpływać na zmianę negatywnych wyobrażeń i postaw społeczeń-
stwa wobec stereotypowego nastawienia do „prywaciarza”.

ANALIZUJEMY ZMIANY SPOŁECZNE dotyczące postaw i idei przedsiębiorczości.
Publikujemy raporty i diagnozy oraz opracowujemy koncepcje pomocowe dla szkół
i instytucji.

UŚWIADAMIAMY OŚRODKOM LEGISLACYJNYM BARIERY formalnoprawne,
na jakie napotykają mikroprzedsiębiorcy w Polsce. W tym celu organizujemy debaty
i spotkania z przedstawicielami władz.

Więcej o Fundacji – www.Wiedza3G.pl

47

Serwis internetowy Mikroporady.pl dostarcza bezpłatnego wsparcia na każdym etapie działalności gospodarczej, od podjęcia
decyzji o prowadzeniu działalności gospodarczej aż do zamknięcia, przekształcenia lub zawieszenia.

Zawartość Serwisu ma różne powiązania: wzory dokumentów do pobrania, edytowania i samodzielnego dostosowania do wła-
snych potrzeb (umowy i regulaminy w wielu wariantach i wersjach) są powiązane z rekomendacjami, poradami i instrukcjami.

Wzory dokumentów (Umowy i Regulaminy) oraz rekomendacje, porady i instrukcje można znaleźć zarówno w etapach dzia-
łalności firmy, jak też są przypisane merytorycznie do kategorii: zatrudnianie, zarządzanie, administracja, podatki i rachunko-
wość, promocja i reklama IT, prowadzenie działalności.

ponad 1440
uwag, komentarzy prawnych,
orzeczeń i wyjaśnień związanych
z zamieszczonymi dokumentami

MIKROPORADY.PL TO:

ponad 400
rekomendacji, porad i instrukcji przy-
gotowanych przez ekspertów z dzie-
dziny prawa, zarządzania, marketingu
i innych, uwzględniających specyfikę
prowadzenia małej firmy

prawie 65
kazusów obrazujących „przykłady
z życia” na podstawie orzeczeń SN
i NSA w sprawach gospodarczych
dotyczących mikrofirm

ponad 240
wzorów dokumentów w wielu warian-
tach do natychmiastowego pobrania

ponad 300
wyjaśnień pojęć i definicji zawartych
w poradach, instrukcjach, wzorach
dokumetów

ponad 180
udzielonych przez E-Punkt Konsul-
tacyjny� porad dotyczących realnych
problemów, na jakie trafiają nasi
użytkownicy

48

WSPIERAMY POLAKÓW W REALIZACJI
MARZEŃ O WŁASNEJ FIRMIE
Upowszechniamy serwis Mikroporady.pl, pomagamy
w zarządzaniu Mikro Firmą

520001

zarejestrowanych użytkowników pro-
wadzących lub planujących założyć
własną firmę

12002

nowych użytkowników miesięcznie

580001

subskrybentów co tydzień otrzymuje
biuletyny z aktualizacjami i poradami

70002

odwiedzin miesięcznie rejestrowa
nych jest w E-Punkcie Porad
i Konsultacji

35002

razy miesięcznie czytane są wyjaśnie-
nia pojęć i definicji z naszego słow-
niczka

9002

razy miesięcznie pobierane wzory
umów, regulaminy i procedury

1 Dane na dzień 31 czerwca 2017.
2 Dane średniomiesięczne z ostatnich 12 miesięcy na postawie Google Analitycs.

49

POMÓŻ NAM DZIAŁAĆ SZYBCIEJ!

Publikacja „Dialog Społeczno-gospodarczy. Instytucje w krajach UE” została przygotowana w ramach nieodpłatnej
działalności pożytku publicznego Akademii Liderów Innowacji i Przedsiębiorczości Fundacji dr Bogusława Federa
oraz sfinansowana ze środków pochodzących z 1% podatku dochodowego od osób fizycznych.

Publikacja jest bezpłatna.

POMÓŻ NAM SZYBCIEJ DZIAŁAĆ I PRZEKAŻ 1% PODATKU

ZAPAMIĘTAJ NR KRS 0000318482

TWÓJ 1% PODATKU SFINANSUJE DZIAŁANIA FUNDACJI NA RZECZ ROZWIJANIA
I WSPIERANIA MIKROPRZEDSIĘBIORCZOŚCI W POLSCE.

INNE FORMY WSPARCIA:

PRZEKAŻ DAROWIZNĘ

AKADEMIA LIDERÓW INNOWACJI I PRZEDSIEBIORCZOŚCI FUNDACJA DR BOGUSŁAWA FEDERA

www.Wiedza3g.pl

www.Mikropoardy.pl

ING BANK ŚLĄSKI 18 1050 1924 1000 0090 6772 5672

Pamiętaj – przekazaną darowiznę odlicz od swojego dochodu:

- do 6% osoby fizyczne

- do 10% osoby prawne.

Materiał promocyjny został sfinansowany ze środków finansowych pochodzących z 1% podatku dochodowego od osób
fizycznych. Rozporządzenie MRPiPS z dnia 22 czerwca 2016 roku – Dz.U. z 4 lipca 2016 r. poz. 973

50

Obecnie nawet ludzie o bardzo
skromnych zdolnościach będą

musieli nauczyć się zarządzać sobą.

Peter Drucker

Publikacja jest bezpłatna – sfinansowana ze środków pochodzących z 1% podatku dochodowego od osób fizycznych przeznaczonych na cele statutowe

Akademii Liderów Innowacji i Przedsiębiorczości Fundacji dr. Bogusława Federa.

WWW.WIEDZA3G.PL

WWW.MIKROPORADY.PL

 / MIKROPORADY

POMÓŻ NAM DZIAŁAĆ SZYBCIEJ
ZAPAMIĘTAJ NR KRS 0000318482

