

INSPEKTOR PRACY

CZASOPISMO

2014

ZESZYT 1

WYDANIE SPECJALNE

Wydanie specjalne na wzór pierwszego numeru „Inspektora Pracy” z 1929 r.

INSPEKTOR PRACY

**CZASOPISMO POŚWIĘCONE ZAGADNIENIOM
OCHRONY, BEZPIECZEŃSTWA I HIGIENY PRACY**

ROK LXXXV

Styczeń
Warszawa, 2014 rok

Zeszyt 1(371)

TREŚĆ

1. WSTĘP – GŁÓWNY INSPEKTOR PRACY
2. DEKRET TYMCZASOWY O URZĄDZENIU I DZIAŁALNOŚCI INSPEKCJI PRACY
5. Z KART HISTORII INSPEKCJI PRACY
6. KIEROWNICTWO PAŃSTWOWEJ INSPEKCJI PRACY
8. NA 95-LECIE INSPEKCJI PRACY. PRZEZ PRYZMAT LAT I DOŚWIADCZEŃ
11. 85-LECIE „INSPEKTORA PRACY”. WARSZTAT ŻYWEJ TWÓRCZEJ PRACY
12. Z ARCHIWUM „INSPEKTORA PRACY”. WARUNKI PRACY W FABRYCE
KONSERW
17. HALINA KRAHELSKA. INSPEKTORKA NIEZŁOMNA
20. WYTYCZNE W SPRAWIE ORGANIZACJI INSPEKCJI PRACY W POLSCE
NIEPODLEGŁEJ PO II WOJNIE ŚWIATOWEJ
23. NIEGDYŚ W INSPEKCJI
24. SCALANIE INSPEKCJI PRACY W POLSCE W LATACH 1919-1928
34. Z ARCHIWUM „INSPEKTORA PRACY”. WYBUCH PARNIKA W GORZELNI ROLNICZEJ
36. BIBLIOTEKA HISTORYCZNA

WYDAWCA: GŁÓWNY INSPEKTORAT PRACY
REDAKTOR PROWADZĄCY: BEATA PIETRUSZKA-ŚLIWIŃSKA
REDAKTOR TECHNICZNY: JAN KLIMCZAK
ADRES: UL. BARSKA 28/30, 02-315 WARSZAWA
ISSN 0239-3417 NAKŁAD: 1600 EGZ. DRUKARNIA: INVEST – DRUK

Szanowni Państwo!

Podpisując 3 stycznia 1919 r., jako jeden z pierwszych po odzyskaniu niepodległości przez Polskę, Dekret tymczasowy o urządzeniu i działalności inspekcji pracy, naczelnik państwa Józef Piłsudski wskazał miejsce i rangę inspekcji pracy w zapewnieniu właściwego funkcjonowania państwa.

Jesteśmy instytucją o bogatej tradycji, liczącej 95 lat, a w niedalekiej już perspektywie – 100 lat!

Z przekazów historycznych wyłania się obraz niezwykle wprost zaangażowania inspektorów pracy w budowę nowoczesnego i profesjonalnego organu nadzoru i kontroli warunków pracy. Jednocześnie uwagę zwraca „rzadko notowany gorący patriotyzm instytucji, w której pracowali, odpowiedzialne poczucie wielkiej służby społecznej, której się podjęli, poczucie dostojności swej pracy” – czytamy w pierwszym numerze „Inspektora Pracy” z 1929 roku.

Marian Klott, wybitny główny inspektor pracy okresu międzywojennego, uważał, że „każdy z inspektorów pracy, który stoi na wysokości swego zadania, który z wielkim samozaparciem i wielkim poświęceniem, mimo wszystko, trwa na swoim posterunku, zyskuje zaufanie i szacunek. Tego rodzaju typ urzędnika to nie jest typ biurokraty, ale typ najwyższego idealisty i najwyższego społecznika”.

Jestem przekonana, że słowa te można odnieść do kolejnych pokoleń inspektorów pracy, także naszego.

Historyczna ciągłość i znaczący dorobek poprzednich pokoleń inspektorów mobilizują i zobowiązują do dalszych starań na rzecz zapewnienia poszanowania prawa pracy.

Niezależnie od zmieniających się uwarunkowań ekonomicznych, rozwiązań legislacyjnych i organizacyjnych, modelu działania inspekcja pracy wypełniała i wypełnia misję ochrony człowieka w procesie pracy. Wymierne efekty pracy inspekcyjnej na rzecz społeczeństwa wystawiają dobre świadectwo naszej instytucji.

Z okazji jubileuszu 95-lecia naszej inspekcji składam wszystkim pracownikom Państwowej Inspekcji Pracy wyrazy uznania i podziękowania za dotychczasową pracę! Życzę jak najwięcej satysfakcji z odpowiedzialnej służby na rzecz społeczeństwa!

Iwona Hickiewicz
główny inspektor pracy

„Jakikolwiek byłby stosunek czy to poszczególnych grup czy też poszczególnych jednostek do pracy pierwszego zastępu polskich inspektorów pracy, należy podnieść wysoki poziom ideowy ich pracy, należy obiektywnie stwierdzić, że w chwilach najcięższych pracowali ofiarnie, spełniając trudne i niewdzięczne zadanie wskutek niezrozumienia ich roli w społeczeństwie; że na swoich barkach przenieśli ciężar największych tarć społecznych w zaraniu powstania Państwa Polskiego, że tarcia te dzięki ich pośredniczącej działalności były przeważnie likwidowane. Zostawieni prawie wyłącznie samym sobie w zagadnieniach, które życie nieubłaganie wysuwało, a które nie mieściły się w ramach istniejących przepisów prawnych, umieli znaleźć prawie wszyscy – prawie bez wzajemnego kontaktu wspólną linię postępowania, którą można scharakteryzować jako dążenie do uobywatelnienia w wolnej Polsce stron, reprezentujących sprzeczne interesy i postawienia ponad to interesów wyższego rzędu. To był jeden z odcinków frontu walki o Polskę.”

„Inspektor pracy” 1929, nr 1; z artykułu pt. „Dziesięciolecie inspekcji”