
Kwartalnik Historyczny 
Rocznik CXIV, 2007, 3 

PL ISSN 0023-5903 

ROBERT SKOBELSKI 

Uniwersytet Zielonogórski 

PRL W RADZIE WZAJEMNEJ POMOCY GOSPODARCZEJ 
W LATACH 1956-1970 

1. P o w s t a n i e R W P G i e k o n o m i c z n a r o l a P o l s k i 
j a k o d o s t a w c y s u r o w c ó w o r a z p o m o c y g o s p o d a r c z e j 

k r a j om c z ł o n k o w s k i m 

Rada Wzajemnej Pomocy Gospodarczej została powołana 8 stycznia 
1949 r. z inicjatywy Związku Radzieckiego. W jej skład, oprócz ZSRR, 
weszły: Bułgaria, Czechosłowacja, Polska, Rumunia oraz Węgry. W lu-
tym 1949 r. do RWPG dołączyła Albania, a w listopadzie 1950 r. Niemiec-
ka Republika Demokratyczna1. Kolejnego członka, tj. Mongolską Repu-
blikę Ludową, przyjęto do Rady dopiero po trzynastu latach, w czerwcu 
1962 r.2 

RWPG, stanowiąc kolejny krok na drodze formowania się bloku 
wschodniego, służyła w zasadzie interesom ZSRR. Utrwalała radziecki mo-
del ekonomiczny w państwach zależnych, a także ułatwiała wpływ Krem-
la na kształt oraz kierunki rozwoju ich gospodarek. Była jednocześnie 

1 Narada sześciu krajów socjalistycznych, w trakcie której utworzono Radę Wzajemnej Po-
mocy Gospodarczej, została zwołana formalnie z inicjatywy ZSRR oraz Rumunii i odbyła 
się w Moskwie w dniach 5-8 stycznia 1949 r. Komunikat o powołaniu RWPG ukazał się 
dopiero 25 stycznia 1949 r., zob.: H. Różański, Spojrzenie na RWPG. Wspomnienia, doku-
menty, refleksje 1949-1989, Warszawa 1990, s. 11; A. H. Smith, The planned economies of 
Eastern Europe, New York 1983, s. 174; J. Hacker, Der Ostblock. Entstehung, Entwicklung 
und Struktur 1939-1980, Baden-Baden 1983, s. 447; H. de Fiumel, Rada Wzajemnej Pomo-
cy Gospodarczej. Studium prawnomiędzynarodowe, Warszawa 1967, s. 11-12; A. Skrzy-
pek, Procesy integracyjne państw wspólnoty socjalistycznej 1946-1971 (studia i historia), 
Wrocław 1987, s. 38; Archiwum Dokumentacji Historycznej PRL (dalej: ADH PRL), sygn. 
S III/55, „Notatki E. Szyra z posiedzenia inaugurującego powołanie Rady Wzajemnej Po-
mocy Gospodarczej", k. 1-3. 
2 Mongolska Republika Ludowa została włączona do Rady w trakcie XVI Sesji (w lipcu 
1962). W okresie późniejszym w skład ugrupowania weszły jeszcze Republika Kuby na 
XXVI Sesji (1972) oraz Wietnamska Republika Socjalistyczna na XXXII Sesji (1978). Z ko-
lei podczas XIX Sesji (styczeń-luty 1965) została podpisana umowa o stowarzyszeniu 
między RWPG a Jugosławią. Do podobnej współpracy z RWPG przystępowały w okresie 
późniejszym kolejne państwa: Finlandia w 1973 r., Irak i Meksyk w 1975 r., Etiopia, Jemen 
i Angola w 1986 r. oraz Afganistan w 1986 r., P. Bożyk, Współpraca gospodarcza krajów 
RWPG, Warszawa 1976, s. 68; H. Różański, op. cit., s. 260; „Informacja o przebiegu XIX 
Sesji Rady i XVI posiedzenia Komitetu Wykonawczego RWPG (Praga, 28 stycznia — 2 lu-
tego 1965 r.)", AAN, Komitet Współpracy Gospodarczej z Zagranicą (dalej: KWGzZ), sygn. 
22/6, bez paginacji (dalej: b.p.). 

http://rcin.org.pl


50 Robert Skobelski 

gospodarczą i propagandową reakcją ZSRR na powstanie Organizacji 
Europejskiej Współpracy Gospodarczej, zajmującej się koordynacją pla-
nu Marshalla3. 

Podstawowym celem działalności RWPG było stworzenie wspólnoty 
ekonomicznej na podstawie ścisłych stosunków gospodarczych między 
państwami socjalistycznymi a Związkiem Radzieckim, przy jednocze-
snym znacznym ograniczeniu handlu z państwami kapitalistycznymi. 
Miało się to odbywać m.in. poprzez opracowywanie i realizację planów 
powiązań gospodarczych krajów członkowskich oraz uzgadnianie pro-
jektów ekonomicznych na bazie specjalizacji i kooperacji w produkcji; 
zamierzano ponadto uzgadniać plany eksportu i importu towarów o waż-
nym znaczeniu dla członków RWPG; akcentowano również organizowa-
nie współpracy naukowej oraz wymiany doświadczeń technicznych4. 

Dominacja ZSRR w Radzie wynikała przede wszystkim z dążenia 
Kremla do narzucenia państwom członkowskim takiego kształtu powią-
zań ekonomicznych, jaki obowiązywał między republikami radzieckimi. 
Nie brano przy tym pod uwagę uwarunkowań gospodarczych członków 
RWPG ani dotychczasowej specyfiki ich relacji ekonomicznych. Potwier-
dzał to fakt, że pracami Rady kierowali początkowo zastępcy przewod-
niczących Państwowej Komisji Planowania ZSRR („Gospłanu"), a sama 
organizacja nie posiadała statutu i szerszych struktur, które mogłyby 
sprostać ambitnym zadaniom, deklarowanym w jej oficjalnych doku-
mentach5. 

W pierwszych latach działalności RWPG Polska znajdowała się w nie-
korzystnej sytuacji dostawcy, przede wszystkim węgla, koksu, cynku 
i wyrobów walcowanych. Głównymi odbiorcami tych towarów były: 
Związek Radziecki, NRD, Czechosłowacja, a także Węgry. Eksporto-
wi węgla do ZSRR po tzw. specjalnych cenach do 1953 r. towarzyszy-
ły narastające żądania, a nawet naciski na Warszawę ze strony NRD 
i CSR dotyczące zwiększenia dostaw tego paliwa. Ich realizacja była dla 
strony polskiej trudna ze względu na ograniczone możliwości przemysłu 

3 K. Łastawski, Od idei do integracji europejskiej, Warszawa 2003, s. 140; P. Marer, 
Stosunki gospodarcze między ZSRR a Europą Wschodnią, „Aneks" 1978, 19, s. 98-99; 
A. Skrzypek, Plany Stalina skupienia państw Europy Środkowo-Wschodniej w jednolity 
organizm gospodarczy 1948-1952, w: Z dziejów przemian w Europie środkowo-południo-
wo-wschodniej po drugiej wojnie światowej, red. M. Pułaski, Kraków 1993, „Zeszyty Na-
ukowe Uniwersytetu Jagiellońskiego", Prace Historyczne, 107, s. 60; „Informacje z dnia 
31 lipca 1968 r. nr 3175", AAN, KC PZPR, sygn. 237/XXII/1667, k. 83. 
4 Zob.: „Informacje z dnia 31 lipca 1968 r. nr 3175", AAN, KC PZPR, sygn. 237/XXII/1667, 
k. 83; H. Różański, op. cit., s. 16-17; N. W. Faddiejew, Rada Wzajemnej Pomocy Gospo-
darczej, Warszawa 1975, s. 33; R. Chwieduk, H. Syroczyńska, Rozwój struktur organiza-
cyjnych RWPG w świetle dokumentów, w: 40 lat RWPG. Ewolucja instytucji i struktur so-
cjalistycznej integracji gospodarczej, red. R. Chwieduk, A. Krawczewski, Warszawa 1988, 
s. 156-157; F. Kubiczek, L. Skibiński, RWPG. Program socjalistycznej integracji gospodar-
czej (pytania i odpowiedzi), Warszawa 1973, s. 9. 
5 H. Różański, op. cit., s. 13; „Projekt memoriału w sprawie zmian statutu RWPG", AAN, 
Komisja Planowania przy Radzie Ministrów (dalej: KPpRM), sygn. 656, k. 58-59; A. Je-
zierski, C. Leszczyńska, Historia gospodarcza Polski, Warszawa 1999, s. 525; zob. też: 
M. Deniszczuk, Koordynacja planów — instrumentem socjalistycznej integracji, w: Integra-
cja ekonomiczna krajów socjalistycznych, red. P. Bożyk, Warszawa 1974, s. 77. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 51 

wydobywczego oraz bardzo niekorzystna z punktu widzenia rachunku 
ekonomicznego6. 

Również władze radzieckie wywierały presję na Warszawę, dowodząc, 
iż PRL powinna zaspokajać potrzeby surowcowe innych krajów RWPG, 
nie oglądając się na ekonomiczne korzyści. Na VI Sesji Rady w grudniu 
1955 r. padały argumenty, że państwa RWPG w imię „socjalistycznej so-
lidarności" powinny się czuć zobowiązane do pomocy Czechosłowacji, 
a zwłaszcza NRD, ponieważ kraje te stanowią „niejako okno wystawowe 
na Zachodnią Europę, że ich stopa życiowa winna konkurować ze stopą 
życiową w Zachodniej Europie i dlatego pozostałe kraje winny się z tym 
liczyć"7. 

Związek Radziecki także w latach sześćdziesiątych, stosując podob-
ne uzasadnienie, domagał się od Polski, aby bez względu na opłacalność 
traktowała priorytetowo dostawy surowcowo-paliwowe dla NRD i Cze-
chosłowacji. Przywódcy ZSRR nie ukrywali jednocześnie, że wymienione 
państwa, przede wszystkim NRD, będą miały pierwszeństwo przed inny-
mi krajami socjalistycznymi, łącznie z PRL, w radzieckich dostawach8. 

Podczas VII Sesji Rady w Berlinie w maju 1956 r. przedstawiciele 
ZSRR: Mihail Saburov oraz Nikołaj Bajbakov, którym wtórował Erne Gerö 
z Węgier, ponowili naciski na PRL, aby ta zobowiązała się do zwiększenia 
wydobycia węgla. Wobec zdecydowanego oporu strony polskiej kwestię tę 
postanowiono omówić na pierwszym spotkaniu przywódców partii kra-
jów członkowskich RWPG, jakie odbyło się w czerwcu 1956 r. w Moskwie. 
PZPR reprezentowali na naradzie Edward Ochab (jako przewodniczący 
delegacji) oraz Eugeniusz Szyr. Przedstawiciele PRL dowodzili, że Polska 
nie jest w stanie bez pomocy innych państw rozwijać inwestycji w kopal-
nictwie, a tym samym zwiększyć poziomu wydobycia węgla. Podkreślali, 
że nawet dotychczasowe wielkości wydobycia tego paliwa mogą ulec ob-
niżeniu ze względu na ogólną, trudną sytuację polskiej gospodarki9. 

6 Zob.: Informacja o działalności Rady Wzajemnej Pomocy Gospodarczej, w: A. Kochański, 
A. Kupich, Działalność RWPG w latach 1949-1956, „Sprawy Międzynarodowe" 47, 1994, 
3, s. 132; E. Płowiec, Etapy wzrostu gospodarczego a fazy rozwoju handlu zagranicznego 
Polski, w: Handel zagraniczny a wzrost krajów RWPG, red. J. Sołdaczuk, Warszawa 1969, 
s. 82-84. 
7 Informacja o działalności Rady Wzajemnej Pomocy Gospodarczej, s. 133-134; H. Różań-
ski, op. cit., s. 59. Władze NRD nieraz starały się wykorzystywać swój status „państwa 
frontowego" i odnosić z tego tytułu korzyści ekonomiczne w relacjach z innymi kraja-
mi socjalistycznymi. Na przykład w okresie drugiego kryzysu berlińskiego zażądały od 
Polski większych dostaw surowcowych oraz zrewidowania na swoją korzyść zawartych 
wcześniej wieloletnich umów gospodarczych, „Notatka o przebiegu narady przewodniczą-
cych Komisji Planowania państw Układu Warszawskiego odbytej w Moskwie w dniach 
27-29 września 1961 r. w sprawie pomocy dla NRD w związku z zawarciem traktatu po-
kojowego", AAN, KC PZPR, sygn. 237/V/386, k. 30-31. 
8 Zob.: Notatka z rozmów polsko-radzieckich w Moskwie w dniach 13-15 kwietnia 1964 r., 
w: Tajne dokumenty Biura Politycznego PRL-ZSRR 1956-1970, oprac. A. Paczkowski, Lon-
dyn 1998, s. 187-188, 212. 
9 H. Różański, op. cit., s. 69; Informacja o działalności Rady Wzajemnej Pomocy Gospo-
darczej, s. 134; „Projekt memoriału w sprawie zmian statutu RWPG", AAN, KPpRM, sygn. 
656, k. 59. 

http://rcin.org.pl


52 Robert Skobelski 

Po „Październiku" nowe władze PRL bardziej stanowczo występowa-
ły przeciwko traktowaniu Polski jako bazy tanich surowców. Warsza-
wa podjęła wówczas skuteczne wysiłki w kierunku odciążenia własnej 
gospodarki od kapitałochłonnych inwestycji w przemyśle wydobywczym 
i zaproponowała zainteresowanym partnerom z RWPG uczestnictwo we 
współfinansowaniu rozwoju polskiej branży surowcowej, zwłaszcza ko-
palnictwa węgla10. 

Zarówno NRD, jak i Czechosłowacja, stojąc przed koniecznością za-
opatrzenia się w węgiel, zadeklarowały gotowość udzielenia PRL odpowied-
nich kredytów11. Jednak oba państwa podkreślały później wielokrotnie, 
że zbyt małe dostawy surowców i paliw, zwłaszcza węgla z Polski, spowo-
dowały duże straty w ich gospodarkach. Według strony czechosłowackiej 
w 1956 r. Polska nie wywiązała się z dostarczenia ok. 900 tys. ton węgla. 
Z kolei władze NRD twierdziły, że na skutek trudności w dostawach tego 
paliwa z PRL w 1956 r. odnotowano najniższy poziom produkcji przemy-
słowej od początku istnienia państwa12. Zarówno Berlin Wschodni, jak 
i Praga wielokrotnie podkreślały, że niewywiązywanie się Polski z do-
staw węgla wynikało w głównej mierze nie z przyczyn ekonomicznych, 
ale z rozprzężenia i kryzysu władzy PZPR po XX Zjeździe. Przedstawicie-
le kierownictwa Niemieckiej Socjalistycznej Partii Jedności (NSPJ) twier-
dzili często, tak w okresie „Października", jak i później, że PRL eksportuje 
węgiel do RFN kosztem dostaw do NRD. Takim stanowiskiem należałoby 
częściowo tłumaczyć trudności, jakie strona niemiecka robiła w reali-
zacji eksportu polskiego węgla do Berlina Zachodniego. Jego transport 
musiano czasami organizować drogą okrężną, m.in. przez Hamburg13. 

Finansowe rozłożenie ciężarów inwestycyjnych w polskim przemyśle 
wydobywczym na NRD i Czechosłowację było znaczną ulgą dla gospodarki 

10 Zob.: „Zagadnienia rozwojowe przemysłu węglowego", ADH PRL, sygn. J I/53, k. 59; 
A. Skrzypek, Mechanizmy uzależnienia. Stosunki polsko-radzieckie 1944-1957, Pułtusk 
2002, s. 440; J. Kaliński, Gospodarka Polski w latach 1944-1989. Przemiany strukturalne, 
Warszawa 1995, s. 111. 
11 „Zagadnienia rozwojowe przemysłu", ADH PRL, sygn. J I/53, k. 59; „Protokół z posiedze-
nia Komisji dla opracowania wniosków o współpracy z zagranica w Instytucjach Przemysłu 
Węglowego odbytego w dniu 3 stycznia 1957 r. pod przewodnictwem prof, dr inż. B. Kru-
pińskiego", AAN, KPpRM, sygn. 638, k. 2. 
12 „Notatka o przebiegu narady przewodniczących komisji planowania krajów — uczest-
ników RWPG", AAN, KC PZPR, sygn. XIA/89, k. 142-144; zob. też: „Notatka z rozmo-
wy II Sekretarza Ambasady — Salińskiego z tow. W. Sukową — redaktorem działu KDL 
w Wydziale Zagranicznym ČTK, przeprowadzonej w dniu 7.XII.1956 r.", Archiwum Mini-
sterstwa Spraw Zagranicznych (dalej: AMSZ), zespół (dalej: zp.) 7, wiązka (dalej: wz.) 42, 
teczka (dalej: tk.) 412, k. 3; „Notatka o sytuacji politycznej w Zagłębiu Ostrawsko-Karwiń-
skim w związku z sytuacją w Polsce", AAN, KC PZPR, sygn. XIA/32, k. 118. 
13 „Notatka informacyjna w sprawach wynikających ze stosunków między Polską a Nie-
miecką Republiką Demokratyczną", AMSZ, zp. 10, wz. 79, tk. 726, k. 45; „Notatka. War-
szawa, dn. 31.12.56 r.", AMSZ, zp. 10, wz. 79, tk. 731, k. 7; K. Ruchniewicz, Warszawa 
— Berlin — Bonn. Stosunki polityczne 1949-1958, Wrocław 2003, s. 197. Władze NRD 
utrudniały polski handel z Berlinem Zachodnim także wiele lat po „Październiku". Na 
przykład w grudniu 1969 r. w Moskwie, w trakcie spotkania delegacji PZPR i NSPJ doszło 
na tym tle do ostrej wymiany zdań między Władysławem Gomułką a Walterem Ulbrich-
tem, „Protokół ze spotkania delegacji PZPR z delegacją SED w Moskwie dn. 2.XII.1969 r.", 
AAN, KC PZPR, sygn. XIA/46, k. 511. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 53 

PRL. Pierwsza umowa kredytowa została zawarta w kwietniu 1957 r. 
z NRD. Opiewała ona na kwotę 400 mln rubli, które zostały przeznaczone 
na budowę dwóch kopalń węgla brunatnego w Turoszowie i Koninie14. Jesz-
cze w tym samym roku Polska uzyskała kredyt od Czechosłowacji w wyso-
kości 100 mln zł dewizowych na rozwój wydobycia oraz produkcji siarki. 
Realizacja tej pożyczki, oprocentowanej na 2% w skali roku15, odbywała 
się poprzez wysyłanie do Polski dóbr inwestycyjnych, a także artykułów 
konsumpcyjnych. W zamian Warszawa zobowiązała się do dostarczania 
w latach 1961-1966 siarki do CSRS16. Rok później strona czechosłowacka 
udzieliła Polsce kolejnego kredytu, tym razem w wysokości 250 mln zł 
dewizowych, który przeznaczono na rozwój i modernizację kopalń węgla17. 
Na początku 1961 r. PRL otrzymała od południowego sąsiada następną 
pożyczkę (500 mln zł dewizowych) na budowę kilku kopalń i zakładów 
produkcji miedzi. Spłata kredytu, przewidziana na lata 1969-1978, miała 
się odbywać w ramach dostaw miedzi i wyrobów miedziowych18. 

W latach sześćdziesiątych zwrot pożyczek na siarkę i węgiel wiązał 
się z pewnymi problemami. Otóż strona czechosłowacka dowodziła, że jej 
dostawy pociągały za sobą konieczność kupowania niektórych maszyn 

14 A. Skrzypek, Procesy integracyjne państw wspólnoty socjalistycznej 1946-1971 (studia 
i historia), Wrocław 1987, s. 104. 
15 W stosunkach ekonomicznych między krajami socjalistycznymi niskie oprocentowanie 
udzielanych kredytów (2-3% w skali roku) było normą, powodowało jednak niewielką 
opłacalność realizowanych tą drogą inwestycji za granicą, zwłaszcza w przemyśle wydo-
bywczo-surowcowym. Dlatego poszczególne kraje RWPG decydowały się na taką współ-
pracę gospodarczą tylko w obliczu konieczności. Również Polska rzadko kredytowała 
inwestycje u innych członków ugrupowania, S. Polaczek, Międzynarodowy rynek socja-
listyczny. Nowy typ współpracy, Warszawa 1978, s. 274; idem, Integracja gospodarcza 
krajów socjalistycznych a handel zagraniczny Polski, Warszawa 1971, s. 140-141; T. Ma-
dej, Ekonomiczne problemy specjalizacji i kooperacji produkcji w przemyśle krajów RWPG, 
Warszawa 1972, s. 79. Złoty dewizowy — ustanowiona w 1950 r. jednostka walutowa 
w zakresie wielkości obrotów handlowych z zagranicą, głównie z państwami zachodnimi. 
Jej początkowa relacja do dolara USA wynosiła 4:1, a od roku 1973 — 3,32:1. Złoty dewi-
zowy został zniesiony w 1982 r., J. Kaliński, Z. Landau, Gospodarka Polski w XX wieku, 
Warszawa 1998, s. 232. 
16 W. Iskra, PRL-CSRS. Poziom uprzemysłowienia i współpraca gospodarcza, Warsza-
wa 1964, s. 223-224; „Notatka informacyjna z rozmów przeprowadzonych w Warszawie 
w dn. 30-31.X. 1964 r. z delegacją Państwowego Komitetu Planowania CSRS na czele 
z jego przewodniczącym Tow. Cernikiem", AAN, KC PZPR, sygn. 237/V/529, k. 96; „Notat-
ka w sprawie siarki eksportowanej przez PRL do CSRS", AAN, KC PZPR, sygn. 237/V/662, 
k. 73-74. 
17 Polska miała spłacać tę pożyczkę dostawami węgla kamiennego do Czechosłowacji 
w latach 1963-1970, „Stosunki polsko-czechosłowackie", AMSZ, zp. 27/70, wz. 3, bez 
numeru teczki (dalej: b.n.tk.), b.p.; zob. też: J. Kaliński, Z. Landau, op. cit., s. 262; S. Po-
laczek, Integracja gospodarcza krajów socjalistycznych, s. 140; A. Skrzypek, Mechanizmy 
uzależnienia, s. 440. 
18 Zob.: H. Różański, op. cit., s. 110; W. Iskra, op. cit., s. 226-227; „Stosunki polsko-
czechosłowackie", AMSZ, zp. 27/70, wz. 3, b.n.tk., b.p. Umowa z 1961 r. przewidywała 
pierwotnie kredytowanie przez CSRS budowy trzech kopalń miedzi o łącznej zdolności 
produkcyjnej ok. 7 mln ton rudy miedzi rocznie. W okresie późniejszym warunki poro-
zumienia zmieniono, ustalając, że powstaną dwie kopalnie, ale o większej wydajności — 
ok. 9 mln ton rocznie, „Notatka w sprawie dalszej współpracy gospodarczej i nauko-
wo-technicznej między Polską Rzeczypospolitą Ludową a Czechosłowacką Republiką So-
cjalistyczną", AAN, KC PZPR, sygn. 237/V/529, k. 55-56. 

http://rcin.org.pl


54 Robert Skobelski 

i urządzeń do polskich kopalń w krajach kapitalistycznych. W związku 
z tym Praga domagała się obniżenia ceny siarki otrzymywanej z PRL. Po-
dobne żądania władz CSRS dotyczyły cen węgla. W wyniku długich per-
traktacji Warszawie udało się utrzymać dotychczasowe stawki cenowe 
zarówno na siarkę, jak i na węgiel. Mimo to np. w 1967 r. Czechosłowacja 
odmówiła przyjęcia kilkuset tysięcy ton polskiego węgla dostarczanego 
w ramach spłaty pożyczki, żądając jednocześnie spłaty kredytu innymi 
towarami19. 

W 1964 r. Warszawa wystąpiła z inicjatywą wspólnej budowy kombi-
natu górniczo-energetycznego w Bełchatowie i zaproponowała, aby zain-
teresowani członkowie RWPG udzielili PRL kredytu na realizację tej in-
westycji. Chęć uczestniczenia w projekcie wyraziły w pierwszej kolejności 
NRD i Czechosłowacja, a następnie Węgry20. 

Polska w ramach RWPG często podejmowała mało korzystną z eko-
nomicznego punktu widzenia współpracę ze słabiej rozwiniętymi kra-
jami socjalistycznymi. Decydujące znaczenie miał tutaj czynnik poli-
tyczny, związany z doktrynalną zasadą „socjalistycznej solidarności". 
Przykładem mogą być kontakty gospodarcze PRL z Albanią, a zwłaszcza 
z Mongolską Republiką Ludową (MRL)21. 

Z Albańską Republiką Ludową Polska podpisała w 1953 r. umowę 
o współpracy naukowo-technicznej. Wcześniej, w 1950 r., PRL, podob-

nie jak i inne kraje socjalistyczne, udzieliła Albanii kredytu. Pomoc dla 
Tirany dotyczyła m.in. mechanizacji górnictwa węglowego, eksploata-
cji portów, budownictwa małych statków morskich, kolejnictwa, prze-
mysłu maszynowego, hutnictwa, przemysłu chemicznego. Współpraca 
19 „Notatka w sprawie siarki eksportowanej przez PRL do CSRS", AAN, KC PZPR, sygn. 
237/V/662, k. 73-74; „Notatka informacyjna z rozmów przeprowadzonych w Warszawie 
w dn. 30-31.X.1964 r. z delegacją Państwowego Komitetu Planowania CSRS na czele z je-
go przewodniczącym Tow. Cernikiem", AAN, KC PZPR, sygn. 237/V/529, k. 96; „Notatka 
w sprawie problemu dostaw węgla kamiennego do CSRS w roku 1967", AAN, KC PZPR, 
sygn. 237/V/662, k. 88-89. Należy podkreślić, że dostawy miedzi do CSRS w ramach spłaty 
kredytu były na tyle pokaźne, iż PRL w celu zaspokojenia własnych potrzeb zmuszona była 
do importowania przez pewien czas wyrobów z miedzi z krajów zachodnich, „Memoran-
dum w sprawie rozwoju stosunków gospodarczych między Polską Rzeczypospolitą Ludową 

i Czechosłowacką Republika Socjalistyczną", AAN, KC PZPR, sygn. 237/V/529, k. 125. 
20 „Komitet Współpracy Gospodarczej z Zagranicą przy Radzie Ministrów. Biuletyn Infor-
macyjny" 1964, 29, s. 5-6, AAN, KWGzZ, sygn. 22/4; „Protokół trzynastego posiedzenia 
Komitetu Wykonawczego Rady Wzajemnej Pomocy Gospodarczej 14-16 lipca 1964 r., Mo-
skwa", AAN, KWGzZ, sygn. 22/4, k. 29; „Notatka informacyjna o przebiegu i wynikach 
konsultacji z Państwową Komisją Planowania CSRS w sprawie koordynacji planów rozwo-
ju gospodarki narodowej w okresie lat 1966-1970 oraz współpracy gospodarczej między 
PRL a CSRS w tym okresie", AAN, KC PZPR, sygn. 237/V/529, k. 1; „Notatka w sprawie 
dalszej współpracy gospodarczej i naukowo-technicznej między Polską Rzeczypospolitą 
Ludową a Czechosłowacką Republiką Socjalistyczną", AAN, KC PZPR, sygn. 237/V/529, 
k. 57. 
21 PRL kredytowała również inne kraje socjalistyczne, m.in. w latach 1951, 1952 i 1964 
udzielała pożyczek Bułgarii, w 1966 r. zaś Demokratycznej Republice Wietnamu. W tym 
ostatnim przypadku suma kredytu wyniosła 31 mln zł dewizowych, J. Jackowicz, Współ-
praca polsko-bułgarska, „Sprawy Międzynarodowe" 32, 1979, 7/8, s. 56; „Ocena umowy 
zawartej między Rządem Polskiej Rzeczypospolitej Ludowej a Rządem Demokratycznej 
Republiki Wietnamu o wzajemnych dostawach towarów i płatnościach w roku 1966", AAN, 
KC PZPR, sygn. 237/V/664, k. 48. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 55 

polsko-albańska ustała po roku 1958, wraz z narastaniem konfliktu 
w ruchu komunistycznym22. 

Kontakty ekonomiczne między PRL a Mongolią zostały nawiązane 
w 1957 r. Podpisano wówczas w Ułan Bator pierwszą umowę o wzajem-
nych dostawach towarów. Natomiast w lipcu 1961 r. zawarto kolejne po-
rozumienie, w którym rząd polski udzielił MRL kredytu w wysokości 
40 mln zł dewizowych (ok. 9 mln rubli). W ramach tej umowy PRL zo-
bowiązywała się dostarczać w latach 1961-1965 wyposażenie dla kom-
pletnych obiektów przemysłowych, maszyny drogowe i budowlane oraz 
wykonywać usługi techniczne związane z montażem i uruchomieniem 
poszczególnych zakładów. Mongolia miała natomiast spłacać pożyczkę 
w ciągu dziesięciu lat, począwszy od stycznia 1966 r., w formie dostaw 
różnego rodzaju towarów, m.in. sierści wielbłądziej, wełny owczej, mącz-
ki mięsno-kostnej, skór surowych oraz koncentratów wolframu23. 

W trakcie realizacji wspomnianej umowy wystąpiły jednak znaczne 
trudności i opóźnienia przy wznoszeniu wielu projektowanych obiektów. 
Powodem takiej sytuacji był przede wszystkim brak siły roboczej w MRL 
oraz niedostateczne zaopatrzenie w materiały i odpowiedni sprzęt. Z tych 
też względów Mongolia zwróciła się do Warszawy z prośbą o udzielenie 
następnej pożyczki na lata 1964-1968 w wysokości 3,5 mln zł dewizo-
wych. Miała ona posłużyć sfinansowaniu dostaw dodatkowego sprzętu 
oraz wydelegowaniu do MRL polskich specjalistów24. 

Kolejna umowa gospodarcza z MRL została zawarta na zasadach po-
rozumienia z 1961 r. i dotyczyła lat 1966-1970. Tym razem strona polska 
gwarantowała dostawy kredytowe o wartości 10 mln rubli. W ich ramach 
przewidziano m.in. budowę fabryki opakowań szklanych i szkła gospo-
darczego, kopalni wolframu i cyny oraz zakładu produkcji masła i kaze-
iny. Spora część pożyczki została przeznaczona na rozwój mongolskiego 
rolnictwa25. 

Warto na koniec podkreślić, że w przypadku MRL Polska zajmowała 
drugie po ZSRR miejsce pod względem wysokości udzielanych temu pań-
stwu kredytów. Inni członkowie RWPG ograniczali pomoc dla Ułan Bator 
do niewielkich pożyczek26. 

22 „Notatka dotycząca polsko-albańskich stosunków w ramach RWPG i dwustronnej 
współpracy naukowo-technicznej", AMSZ, zp. 27/70, wz. 1-2, b.n.tk., b.p.; „Szyfrogram 
nr 6956 z Moskwy, dn. 29. 05. 66 r.", AMSZ, zp. 34/70, wz. 4, b.n.tk., b.p.; J. J. Nowak, 
Polityka zagraniczna Ludowej Socjalistycznej Republiki Albanii, w: Polityka zagraniczna 
bałkańskich państw socjalistycznych, wstęp F. Gołębski, Warszawa 1988, s. 18. 
23 „Notatka dotycząca współpracy gospodarczej i naukowo-technicznej pomiędzy Polską 
Rzeczypospolitą Ludową i Mongolską Republiką Ludową", AAN, KC PZPR, sygn. 237/ 
V/529, k. 155-157. 
24 Ibidem, k. 157. 
25 „Notatka informacyjna o dwustronnych konsultacjach przeprowadzonych pomiędzy 
delegacjami Komisji Planowania przy Radzie Ministrów PRL a delegacjami Komisji Plano-
wania Rumuńskiej Republiki Ludowej, Węgierskiej Republiki Ludowej, Ludowej Republiki 
Bułgarii oraz Mongolskiej Republiki Ludowej w sprawie współpracy gospodarczej w okre-
sie 1966-1970", AAN, KC PZPR, sygn. 237/V/529, k. 25-26. 
26 Na przykład Czechosłowacja udzieliła Mongolii w latach sześćdziesiątych ok. 9 mln ru-
bli kredytu, natomiast Węgry i Bułgaria odpowiednio 4,5 oraz 1,3 mln rubli, „Notatka do-

http://rcin.org.pl


56 Robert Skobelski 

2. P R L a p r o b l e m y r o z w o j u o r g a n i z a c y j n e g o R W P G 

Kierowniczą instancję RWPG od początku jej istnienia stanowiła formal-
nie Rada, która miała się zbierać na sesjach dwa razy w roku. Stałym 
organem roboczym Rady było Biuro z siedzibą w Moskwie. Do jego kom-
petencji należały decyzje w sprawach organizacyjnych oraz prace nad 
projektami uchwał przedkładanych następnie Radzie. Kraje członkow-
skie delegowały do składu Biura swoich przedstawicieli, którym towa-
rzyszyli doradcy. Obsługą Biura zajmował się Sekretariat z Sekretarzem 
na czele27. 

W pierwszych latach działalności RWPG sesje Rady odbywały się 
sporadycznie, przede wszystkim w sytuacjach, gdy zainteresowane tym 
były władze radzieckie albo w razie konieczności załatwienia konkret-
nych spraw. Do końca 1950 r. organ ten obradował na trzech sesjach, 
przy czym ostatnią, z listopada 1950 r., zorganizowano głównie w celu 
przyjęcia do RWPG Niemieckiej Republiki Demokratycznej28. 

Kolejna, IV Sesja Rady miała miejsce w marcu 1954 r. w Moskwie, 
a więc po ponad trzech latach. W jej toku dokonano wielu zmian orga-
nizacyjnych. Na miejsce Biura powołano Konferencję Zastępców Przed-
stawicieli Państw Członkowskich (dalej: Konferencja Zastępców), któ-
ra miała funkcjonować stale. Organ ten miał większe, w stosunku do 
uprawnień Biura, kompetencje, a do jego podstawowych zadań należało 
podejmowanie uchwał oraz kontrola ich realizacji29. 

Podczas tej samej Sesji rozszerzono również rolę Sekretariatu, który 
od tej pory zyskał status instytucji pomocniczej, przygotowującej mate-
riały na kolejne sesje RWPG oraz zebrania Konferencji Zastępców. Sekre-
tariat miał ponadto śledzić realizację uchwał Rady oraz funkcjonowanie 
Konferencji Zastępców30. 

Kolejne istotne zmiany w strukturze i zasadach działalności RWPG 
przeprowadzono na VII Sesji Rady w Berlinie w maju 1956 r. Powoła-
no wówczas siedem stałych komisji branżowych, których zadaniem było 
organizowanie współpracy gospodarczej i naukowo-technicznej oraz 
koordynowanie planowania w ramach RWPG31. W organach tych kon-
centrowała się następnie główna działalność Rady, związana z opraco-
wywaniem projektów różnych przedsięwzięć, z których najważniejsze 
kierowano rozpatrywania w trakcie kolejnych sesji. Komisje miały także 

tycząca współpracy gospodarczej i naukowo-technicznej pomiędzy Polską Rzeczypospoli-
tą Ludową i Mongolską Republiką Ludową", AAN, KC PZPR, sygn. 237/V/529, k. 157. 
27 H. de Fiumel, op. cit., s. 13; H. Różański, op. cit., s. 16, 39-40. 
28 Informacja o działalności Rady Wzajemnej Pomocy Gospodarczej, s. 138-139. 
29 Po rozwiązaniu Biura RWPG przedstawiciele krajów członkowskich w jego składzie zo-
stali automatycznie członkami Konferencji Zastępców Przewodniczących Państw Człon-
kowskich, H. Różański, op. cit., s. 48. 
30 Informacja o działalności Rady Wzajemnej Pomocy Gospodarczej, s. 129-130; H. Różań-
ski, op. cit., s. 48. 
31 H. Różański, op. cit., s. 65; F. Kubiczek, L. Skibiński, op. cit., s. 98. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 57 

prawo do podejmowania zaleceń i decyzji oraz przekazywania ich bezpo-
średnio państwom członkowskim (bez pośrednictwa Sesji Rady)32. 

Komisje stałe posiadały własne statuty, a do obsługi komisji powo-
łano sekretariaty. Organy te funkcjonowały w poszczególnych krajach 
członkowskich RWPG, kierowali nimi przedstawiciele państwa, w któ-
rego stolicy znajdowała się siedziba danej komisji. I tak siedzibę Komi-
sji Maszynowej ustanowiono w Pradze, Komisji Węglowej w Warszawie, 
Komisji Metali Kolorowych w Budapeszcie, Komisji Rolnej w Sofii, Komi-
sji Przemysłu Chemicznego w Berlinie, Komisji Hutnictwa Żelaza i Stali 
w Moskwie, Komisji Przemysłu Naftowego i Gazowego w Bukareszcie, 
Komisji Handlu Zagranicznego (przekształconej z Komisji ds. Koordy-
nacji Handlu z Krajami Kapitalistycznymi) w Moskwie. W następnych 
latach powstawały kolejne stałe komisje, zarówno o charakterze branżo-
wym (m.in. Komisja Transportu, Komisja Łączności), jak i problemowym 
(m.in. Komisja Ekonomiczna, Komisja do Spraw Statystyki)33. 

Ekipa Władysława Gomułki od początku występowała z projektami 
reform organizacyjnych w RWPG. Jeszcze w grudniu 1956 r. zgłoszono 
postulat rozszerzenia kompetencji Konferencji Zastępców. Instytucja ta, 
zdaniem Warszawy, powinna sprawować kontrolę nad pracą stałych ko-
misji oraz skuteczny nadzór nad realizacją uchwał oraz zaleceń Rady. 
Prócz tego Konferencja Zastępców miałaby się zajmować opracowywa-
niem wniosków i projektów zaleceń w kwestiach, które pozostawały poza 
kompetencjami stałych komisji34. Strona polska domagała się także re-
organizacji Sekretariatu i sprecyzowania jego roli zarówno w kontekście 
powołania komisji stałych, jak i nowej roli Konferencji Zastępców. Zgod-
nie z tym Sekretariat, poza zadaniami ustalonymi w trakcie IV Sesji 
Rady, powinien utrzymywać łączność ze stałymi komisjami i informować 
na bieżąco Konferencję Zastępców o ich przebiegu. Władze PRL propono-
wały również włączenie do Sekretariatu większej liczby specjalistów spo-
za ZSRR i wprowadzenie obowiązku składania okresowych sprawozdań 
przez Sekretariat przed Radą oraz Posiedzeniem Zastępców35. 

Jednak wprowadzanie zmian w RWPG postępowało wolno, czego 
potwierdzeniem była m.in. kwestia Statutu Rady. O konieczności jego 
przyjęcia zdecydowano dopiero w trakcie obrad X Sesji w grudniu 1958 r. 
w Pradze. Trwającymi rok pracami nad tym dokumentem kierował za-
stępca Sekretarza Rady ze strony PRL — Henryk Różański. Ostatecznie 
Statut zatwierdzono podczas XII Sesji Rady w grudniu 1959 r. w Sofii. 
Jego uchwalenie stabilizowało od strony formalnej istnienie RWPG, za-
mykając okres dziesięcioletniej tymczasowość wynikającej z faktu, że do 
tej pory Rada działała jedynie na podstawie uchwał z 1949 i 1954 r. Co 

32 H. de Fiumel, op. cit., s. 74. 
33 Ibidem, s. 73-74; H. Różański, op. cit., s. 65; R. Chwieduk, H. Syroczyńska, op. cit., 
s. 163-164. 
34 „Projekt memoriału w sprawie zmian statutu RWPG", AAN, KPpRM, sygn. 656, k. 61. 
35 „Informacja o stanowisku strony polskiej na konferencje krajów — członków RWPG", 
AAN, KC PZPR, sygn. XIA/89, k. 16; „Projekt memoriału w sprawie zmian statutu RWPG", 
AAN, KPpRM, sygn. 656, k. 62-63. 

http://rcin.org.pl


58 Robert Skobelski 

charakterystyczne, treść Statutu wzorowano w pewnej mierze na po-
dobnych aktach prawnych innych działających na świecie organizacji 
międzynarodowych36. 

Statut RWPG formułował zasady funkcjonowania organizacji. Naj-
ważniejsza spośród nich została zawarta w artykule pierwszym tego do-
kumentu i odnosiła się do suwerenności oraz równości wszystkich państw 
członkowskich („Współpraca gospodarcza i naukowo-techniczna między 
krajami członkowskimi Rady realizowana jest zgodnie z zasadami całko-
witego równouprawnienia, poszanowania suwerenności i interesów na-
rodowych, wzajemnych korzyści oraz braterskiej pomocy wzajemnej'")37. 
Odrębny artykuł poświęcono tzw. zasadzie konsensusu, dotyczącej zale-
ceń i uchwał Rady („Realizacja przez kraje członkowskie Rady przyjętych 
przez nie zaleceń odbywa się na mocy uchwał rządów lub właściwych 
organów krajów zgodnie z ich ustawodawstwem — —. Wszystkie zale-
cenia i uchwały podejmowane są w Radzie tylko za zgodą zaintereso-
wanych krajów członkowskich Rady, przy czym każdy kraj ma prawo 
zgłosić swoje zainteresowanie sprawą rozpatrywaną przez Radę — —. 
Zalecenia i uchwały nie rozciągają się na kraje, które oświadczyły, że nie 
są zainteresowane daną sprawą. Jednakże każdy z tych krajów może 
w okresie późniejszym przyłączyć się do zaleceń i uchwał przyjętych 
przez pozostałe kraje członkowskie Rady")38. 

Uchwalenie Statutu i wspomniane modyfikacje, które wprowadzono 
w RWPG w drugiej połowie lat pięćdziesiątych, nie wpłynęły na poprawę 
jakości pracy aparatu Rady, gdzie — zdaniem władz PRL — panował 
w dalszym ciągu „bałagan kompetencyjny, rozbudowane procedury biu-
rokratyczne i przerosty administracyjne"39. Krytyka Warszawy dotyczyła 
najczęściej Sekretariatu oraz stałych komisji. Pierwszy z wymienionych 
organów nie wykazywał dostatecznej aktywności i w stosunku do za-
dań, które przed nim stawiano, miał słabą obsadę kadrową. Wprawdzie 
w pierwszej połowie lat sześćdziesiątych liczba zatrudnionych w Sekre-
tariacie pracowników systematycznie rosła (1966 r. — ok. 800 osób), jed-
nak — jak podkreślano — personel ten nie był właściwie wykorzysty-
wany i pilnował interesów własnych państw. Co ciekawe, strona polska 
wyrażała opinię, że taki stan rzeczy wynikał w znacznej mierze z polityki 
kadrowej ZSRR, który „utrzymywał na wielu kluczowych stanowiskach 
w Sekretariacie zrutynizowanych specjalistów — —, nie bardzo rozu-
miejących wymogi aktualnego etapu współpracy gospodarczej pomiędzy 
krajami socjalistycznymi"40. 
36 H. Różański, op. cit., s. 95-96. 
37 Statut Rady Wzajemnej Pomocy Gospodarczej, w: Rada Wzajemnej Pomocy Gospodar-
czej. Wybór materiałów i dokumentów, wstęp P. Jaroszewicz, Warszawa 1964, s. 192. 
38 Ibidem, s. 96-97. 
39 Strona polska wyliczyła np., że w latach 1963-1966 liczba urzędników zatrudnionych 
w moskiewskiej centrali RWPG wzrosła aż o 100%, „O sytuacji w RWPG i zasadach postę-
powania delegacji polskich w organach Rady", AAN, KWGzZ, sygn. 22/5, tk. 1, b.p. 
40 „Notatka o niektórych aktualnych problemach w pracach RWPG", AAN, KC PZPR, sygn. 
237/V/659, k. 30; zob. też: „Informacja o XXI posiedzeniu Komitetu Wykonawczego RWPG 
(Moskwa 8-11 luty 1966 r.)", AAN, KC PZPR, sygn. 237/V/659, k. 2; „Wystąpienie tow. Wła-

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 59 

Już w połowie 1958 r., a więc zaledwie po dwóch latach od powsta-
nia komisji stałych, Polska sygnalizowała nieprawidłowości. Na przykład 
negatywnie oceniano zbyt rozbudowaną strukturę wielu komisji. Zda-
rzało się nawet, że niektóre tworzyły sekcje, podsekcje, różnego rodzaju 
grupy robocze oraz konferencje ekspertów. Wszystkie te ciała zbierały 
się wielokrotnie na licznych posiedzeniach. Zwiększało to znacznie kosz-
ty działalności stałych komisji. Z wyliczeń Warszawy wynikało, że do 
15 czerwca 1958 r. w 34 posiedzeniach uczestniczyło blisko 1,5 tys. de-
legatów z PRL, co kosztowało w sumie 8 mln zł41. 

Władze polskie wskazywały też na częste dublowanie kwestii, nad 
którymi pracowały poszczególne komisje. Podobnie niekorzystna była 
zbyt szeroka problematyka, przy jednoczesnej nadmiernej drobiazgowości 
podczas rozstrzygania nawet drugorzędnych problemów. Zjawiska te — 
według Warszawy — wynikały przede wszystkim z niedostatecznej koor-
dynacji i nadzoru ze strony Sekretariatu42. 

Dlatego, zwłaszcza na początku lat sześćdziesiątych, władze PRL wie-
lokrotnie postulowały, zarówno wobec ZSRR, jak i pozostałych partnerów 
z Rady, konieczność przeprowadzenia reorganizacji RWPG i jej organów. 
W czerwcu 1962 r. na naradzie przywódców partii krajów członkowskich 
strona polska wystąpiła z projektem utworzenia Komitetu Wykonaw-
czego, w miejsce Konferencji Zastępców. Inicjatywę tę poparli pozostali 
uczestnicy spotkania. Nowy organ powołano w trakcie XVI nadzwyczaj-
nej Sesji Rady w Moskwie (lipiec 1962 r.). W składzie Komitetu Wykonaw-
czego znaleźli się przedstawiciele wszystkich państw członkowskich na 
szczeblu wicepremierów, którzy, zmieniając się co roku, kierowali jego 
pracami. Tak wysoka ranga członków Komitetu Wykonawczego miała 
wzmocnić organizacyjnie Radę43. 

Komitet Wykonawczy miał kierować realizacją całokształtu zadań, 
jakie stawiała sobie RWPG. Wyposażono go więc w szerokie kompeten-
cje: prawo do podejmowania uchwał i zaleceń, a także przedstawiania 
wniosków do rozpatrywania przez kolejne sesje Rady. Organ ten kiero-
wał pracami pozostałych instytucji RWPG, w tym Sekretariatu i stałych 
komisji, oraz nadzorował wykonywanie przez poszczególne państwa 
członkowskie zobowiązań44. 

dysława Gomułki na bukareszteńskim spotkaniu przywódców partii komunistycznych 
i robotniczych i premierów rządów państw — członków RWPG w dniu 17 lipca 1967 r.", 
AAN, KC PZPR, sygn. XIA/97, k. 471. 
41 „Notatka informacyjna o działalności Stałych Komisji Rady Wzajemnej Pomocy Gospo-
darczej", AAN, KWGzZ, sygn. 22/1, b.p.; „Notatka przedstawiciela PRL w RWPG dla Przed-
stawiciela ZSRR w RWPG w sprawie niektórych problemów związanych z pracą organów 
RWPG", AAN, KC PZPR, sygn. XIA/95, k. 124. 
42 „Notatka informacyjna o działalności Stałych Komisji Rady Wzajemnej Pomocy Gospo-
darczej", AAN, KWGzZ, sygn. 22/1, b.p. 
43 H. de Fiumel, op. cit., s. 69; Z. Bombera, Międzynarodowa integracja gospodarcza kra-
jów RWPG, Warszawa 1982, s. 117; H. Różański, op. cit., s. 137 nn. 
44 R. Chwieduk, H. Syroczyńska, op. cit., s. 159-160; F. Kubiczek, L. Skibiński, op. cit., 
s. 11; H. de Fiumel, op. cit., s. 69-71; Z. Bombera, op. cit., s. 117-118; A. Wasilkowski, 
Zalecenia Rady Wzajemnej Pomocy Gospodarczej, Warszawa 1969, s. 162 nn.; Statut Rady 
Wzajemnej Pomocy Gospodarczej, s. 195-197. Posiedzenia Komitetu Wykonawczego miały 

http://rcin.org.pl


60 Robert Skobelski 

W gestii Komitetu Wykonawczego znalazła się również koordynacja 
planów gospodarczych w ramach RWPG oraz specjalizacja i kooperacja 
w produkcji. W tym celu powołano, jako instytucję pomocniczą, Biuro 
ds. Zbiorczych Zagadnień Planów Gospodarczych (dalej: Biuro), którego 
rola miała polegać przede wszystkim na przygotowywaniu dla Komite-
tu Wykonawczego wniosków dotyczących harmonizacji planów, a tak-
że na koordynowaniu współpracy między organami planowania państw 
RWPG45. 

Uczestnicy XVI Sesji Rady powołali jeszcze jedną strukturę — Insty-
tut Normalizacyjny. Jego zadaniem miało być rozwiązywanie coraz licz-
niejszych problemów standaryzacji oraz unifikacji produkcji w krajach 
członkowskich Rady. Instytut Normalizacyjny, którego siedzibę zlokali-
zowano w Moskwie, miał funkcjonować w powiązaniu z działalnością, 
powołanej w tym samym czasie, Stałej Komisji Normalizacyjnej46. 

Rozbudowie i zmianom w aparacie RWPG towarzyszyło tworzenie 
przez państwa członkowskie organizacji gospodarczych o charakterze 
koordynacyjnym, w czym aktywnie uczestniczyła Polska47. I tak w lip-
cu 1962 r. powołano Centralny Zarząd Dyspozytorski Połączonych Sys-
temów Energetycznych (dalej: Centralny Zarząd) z siedzibą w Pradze. 
W jego składzie znaleźli się przedstawiciele Bułgarii, Czechosłowacji, 
NRD, Polski, Rumunii, Węgier i ZSRR. Głównym celem działalności 
Centralnego Zarządu było połączenie systemów energetycznych krajów 
RWPG oraz koordynowanie i nadzorowanie prac naukowo-badawczych 
w tym zakresie48. 

W październiku 1963 r., zgodnie z postanowieniami XVI Sesji Rady, 
powstał Międzynarodowy Bank Współpracy Gospodarczej (dalej: MBWG), 
który rozpoczął działalność od 1 stycznia 1964 r. W jego skład, oprócz 
wymienionych wyżej państw, weszła również Mongolia. Podstawowe 
zadania MBWG sprowadzały się do prowadzenia wielostronnych rozli-
czeń w rublach transferowych, udzielania krótkoterminowych kredytów 
i przechowywania wolnych środków w tychże rublach państw członkow-
skich, operacji na rynku wolnodewizowym itd. Działalność banku miała 
się przyczynić do przyspieszenia wymiany dóbr i usług w ramach RWPG. 

się odbywać nie rzadziej niż raz na dwa miesiące, co — według jego organizatorów — 
miało umożliwiać skuteczne rozstrzyganie bieżących kwestii, związanych ze współpracą 
w obrębie RWPG, H. de Fiumel, op. cit., s. 69. 
45 W składzie Biura znajdowali się zastępcy przewodniczących centralnych instytucji zaj-
mujących się planowaniem w krajach członkowskich, H. de Fiumel, op. cit., s. 71-72. 
46 H. Różański, op. cit., s. 162; H. de Fiumel, op. cit., s. 78-79; R. Chwieduk, H. Syroczyń-
ska, op. cit., s. 165-166. 
47 „Sprawozdanie ze współpracy gospodarczej i naukowo-technicznej za rok 1965", AAN, 
KWGzZ, sygn. 22/5, b.p. Do 1962 r. powstało kilka międzynarodowych instytucji, skupia-
jących kraje socjalistyczne, których działalność nie miała jednak większego znaczenia: 
Organizacja Współpracy Radiowej i Telewizyjnej — 1946 r., Zjednoczony Instytut Badań 
Jądrowych — 1956 r., Organizacja Współpracy Kolei — 1956 r., Organizacja Współpra-
cy w Dziedzinie Łączności Elektrycznej i Pocztowej — 1957 r., J. Jakubowski, Między-
narodowe organizacje gospodarcze krajów RWPG. Zagadnienia prawne, Warszawa 1980, 
s. 15 nn. 
48 J. Jakubowski, op. cit., s. 15 nn.; R. Chwieduk, H. Syroczyńska, op. cit., s. 168-169. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 61 

MBWG wyposażono w kapitał zakładowy w wysokości 300 mln rubli 
transferowych, z czego wkład PRL wynosił 27 mln49. 

Pod koniec 1963 r. utworzono Wspólny Park Wagonów Towarowych 
(dalej: WPWT) z siedzibą w Pradze. Do WPWT, poza Mongolią, weszli 
wszyscy członkowie RWPG. Z inicjatywą powołania tej organizacji wy-
stąpiła Polska jeszcze w 1959 r. w trakcie XII Sesji Rady. WPWT miało 
zredukować puste przebiegi wagonów towarowych w komunikacji mię-
dzynarodowej i wewnętrznej. Chodziło ponadto o zwiększenie efektyw-
ności ekonomicznej eksploatacji taboru oraz lepsze wykorzystanie sieci 
kolejowej krajów członkowskich Rady50. 

W kwietniu 1964 r. powstała Organizacja Współpracy Przemysłu Ło-
żyskowego (dalej: OWPŁ), której siedzibę ustanowiono w Warszawie. Po-
czątkowo weszły do niej: Bułgaria, Czechosłowacja, NRD, Polska i Węgry, 
później także ZSRR (1965 r.) oraz Rumunia (1971 r.). Głównym zadaniem 
OWPŁ miało być pokrycie zapotrzebowania państw RWPG na łożyska 
toczne, koordynacja handlu i wytwarzania tych deficytowych artykułów 
oraz wprowadzanie nowych technologii i organizacji produkcji w przemy-
śle łożyskowym51. 

Natomiast w lipcu 1964 r. w trakcie XIII posiedzenia Komitetu Wy-
konawczego CSRS, Polska i Węgry utworzyły wspólną organizację Hut-
nictwa Żelaza i Stali („Intermetal"), do której zgłosiły następnie akces 
Bułgaria, NRD i ZSRR, a później Rumunia. Siedzibą „Intermetalu" został 
Budapeszt. Rola tej organizacji sprowadzała się do ograniczania importu 
z Zachodu w zakresie produktów hutniczych i zastępowania go własnymi 
wyrobami. „Intermetal" miał się także zajmować koordynacją produkcji 
oraz rozwoju współpracy w hutnictwie żelaza i stali między krajami 
Rady52. 

W lipcu 1969 r. rządy Bułgarii, Czechosłowacji, NRD, Polski, Węgier 
i ZSRR powołały Międzynarodową Organizację Branżową Współpracy 

49 P. Bożyk, op. cit., s. 79; F. Kubiczek, L. Skibiński, op. cit., s. 187; R. Chwieduk, H. Sy-
roczyńska, op. cit., s. 167-168; A. Wasilkowski, Socjalistyczna integracja gospodarcza. Za-
rys problematyki prawnej, Warszawa 1974, s. 226-227; A. Marszałek, Planowanie i rynek 
w RWPG. Geneza niepowodzenia, Łódź 1993, s. 92-93; E. Drabowski, Rubel transfero-
wy — międzynarodowa waluta krajów RWPG, Warszawa 1974, s. 20-21. Wartość rubla 
transferowego, wprowadzonego wraz z powstaniem MBWG, została określona na 0,987412 
grama złota. Jednostka ta miała charakter waluty ponadnarodowej, jednak nie reprezen-
towała powszechnej siły nabywczej możliwej do wykorzystania w każdym czasie i w dowol-
nym kraju, nawet w obrębie RWPG. W praktyce za ruble transferowe można było jedynie 
nabyć towary w granicach kontyngentów ilościowych lub wartościowych, wynikających 
z umów dwustronnych. W tej sytuacji jednostka ta spełniała jedynie rolę narzędzia rozli-
czeń prowadzonych przez MBWG, dotyczących wymiany między państwami Rady, J. Kleer, 
Integracja gospodarcza w RWPG, Warszawa 1978, s. 156-157; zob. też: J. Wesołowski, Sys-
tem walutowy krajów RWPG, Warszawa 1977, s. 19; E. Drabowski, op. cit., s. 54 nn. 
50 H. Różański, op. cit., s. 114; J. Jakubowski, op. cit., s. 17; F. Kubiczek, L. Skibiński, 
op. cit., s. 18-19; R. Chwieduk, H. Syroczyńska, op. cit., s. 169. W momencie powołania 
WPWT, organizacja ta dysponowała 95,2 tys. wagonów, natomiast w 1972 r. liczba ta wzro-
sła do 180 tys., by w 1974 r. osiągnąć stan blisko 250 tys., H. Różański, op. cit., s. 204. 
51 P. Bożyk, op. cit., s. 77-78; J. Jakubowski, op. cit., s. 18-19. 
52 P. Bożyk, op. cit., s. 78; J. Jakubowski, op. cit., s. 19-20; H. Różański, op. cit., s. 187-
188; F. Kubiczek, L. Skibiński, op. cit., s. 19. 

http://rcin.org.pl


62 Robert Skobelski 

w Zakresie Małotonażowej Produkcji Chemicznej — „Interchim" (w 1971 r. 
do „Interchimu" przystąpiła Rumunia). Jej siedzibę zlokalizowano w Hal-
le w NRD. „Interchim" zajmował się organizacją współpracy państw Rady 
w zakresie m.in. barwników syntetycznych, środków pomocniczych dla 
przemysłu włókienniczego, skórzanego i papierniczego, środków ochrony 
roślin53. 

Z kolei w lipcu 1970 r., zgodnie z decyzją XXIV Sesji Rady, Bułgaria, 
Czechosłowacja, Mongolia, NRD, Polska oraz ZSRR powołały Międzyna-
rodowy Bank Inwestycyjny (dalej: MBI) z siedzibą w Moskwie (rok później 
do MBI przystąpiła także Rumunia). Do jego głównych zadań należało 
udzielanie krajom Rady długo- (do 15 lat) oraz średnioterminowych kre-
dytów (na okres 5 lat) w rublach transferowych i walutach wymienial-
nych na cele inwestycyjne. Kapitał statutowy MBI ustalono w kwocie mi-
liarda rubli, z czego 70% w rublach transferowych, 30% zaś w walutach 
wymienialnych54. 

Większość wymienionych organizacji przyczyniła się do ułatwienia 
współpracy krajów RWPG w różnych dziedzinach, oczywiście na mia-
rę warunków, w jakich funkcjonowały centralnie kierowane gospodar-
ki. Jednak i tutaj pojawiały się trudności, wynikające przede wszyst-
kim z rozbieżnych interesów poszczególnych członków ugrupowania. Za 
przykład może posłużyć współpraca w ramach wspomnianego Wspólne-
go Parku Wagonów Towarowych. Od momentu powołania tej organizacji 
prawdziwą bolączką stawało się przetrzymywanie wagonów na swoim 
terytorium przez kraje odczuwające brak własnych środków transportu 
kolejowego. Taka sytuacja była szczególnie uciążliwa dla Polski, która do 
WPWT wnosiła najwięcej wagonów. Przykładowo w październiku 1964 r. 
sama Czechosłowacja przetrzymywała ponad 11 tys. wagonów towaro-
wych z PRL. Dlatego Warszawa wielokrotnie domagała się wprowadzenia 
wyższych stawek za każdy dzień ponadplanowego użytkowania wago-
nów niż obowiązujące dotychczas w ruchu kolejowym między państwami 
RWPG. Pozostałe kraje nie chciały przyjąć postulatów strony polskiej, 
wobec czego PRL zagroziła nawet wycofaniem swojego taboru z WPWT. 
Dopiero wobec takiego argumentu udało się z czasem przełamać opór 
w tej materii innych państw i wprowadzić wyższe stawki55. 

53 J. Jakubowski, op. cit., s. 20-21; F. Kubiczek, L. Skibiński, op. cit., s. 19-20. 
54 A. Marszałek, Mechanizmy i narzędzia integracji gospodarczej krajów RWPG, Warszawa 
1981, s. 124; J. Jakubowski, op. cit., s. 21-22; F. Kubiczek, L. Skibiński, op. cit., s. 17-
18; A. Wasilkowski, Socjalistyczna integracja gospodarcza, s. 227. Jednym z warunków 
przyznania kredytu przez MBI było uczestnictwo w danej inwestycji przynajmniej dwóch 
państw RWPG. Budowany obiekt musiał odpowiadać wysokim wymaganiom technicz-
nym, a produkowane w nim wyroby miały być nowoczesne i tanie, E. Drabowski, op. cit., 
s. 27. 
55 „Informacja o przebiegu XIX Sesji Rady i XVI posiedzenia Komitetu Wykonawczego 
RWPG (Praga, 28 stycznia — 2 lutego 1965 r.)", AAN, KWGzZ, sygn. 22/6, b.p.; „Memo-
randum w sprawie rozwoju stosunków gospodarczych między Polską Rzeczypospolitą 
Ludową i Czechosłowacką Republiką Socjalistyczną", AAN, KC PZPR, sygn. 237/V/529, 
k. 123-124. W odniesieniu do transportu kolejowego w ramach RWPG Polska miała także 
problemy z wprowadzeniem nowych, wyższych cen na przewozy tranzytowe przez włas-
ne terytorium, „Notatka do rozmów z tow. Lesieczko. Sprawy RWPG", AAN, KC PZPR, 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 63 

3. Z a g a d n i e n i e c en i s y s t e m u f i n a n s o w o - w a l u t o w e g o 
w R W P G 

Współpracy ekonomicznej wśród państw członkowskich RWPG nie 
sprzyjały wprowadzone w ramach ugrupowania reguły ustalania cen. 
Na początku lat pięćdziesiątych w związku ze zwyżką cen światowych, 
wywołanych przez konflikt koreański, kraje Rady przyjęły zasadę tzw. 
cen stop, która polegała na zastosowaniu we wzajemnych rozliczeniach 
handlowych stawek funkcjonujących na rynkach światowych w latach 
1949-1950. Taki poziom cen, z pewnymi modyfikacjami, utrzymywano 
do roku 1958, kiedy na IX Sesji Rady zdecydowano z kolei o przyjęciu 
w handlu krajów RWPG cen światowych z 1957 r. Obowiązywały one 
następnie, z niewielkimi zamianami, aż do roku 197556. 

System „cen stop" nie przystawał do światowych trendów popytu 
i podaży. Nie spełniał też dostatecznie funkcji rozliczeniowych wewnątrz 
RWPG, gdyż nie wyrażał aktualnego poziomu i relacji kosztów wytwa-
rzania towarów przez gospodarki państw Rady uczestniczących w wy-
mianie handlowej. Zdarzało się, że jeśli ceny światowe były wyższe od 
obowiązujących na rynku socjalistycznym, kraje RWPG dążyły do lo-
kowania własnego eksportu, zwłaszcza towarów bardziej atrakcyjnych, 
na rynkach kapitalistycznych. I odwrotnie, jeżeli ceny na rynku socjali-
stycznym przewyższały światowe, członkowie grupy starali się kupować 
więcej na Zachodzie. Powodowało to występowanie w latach sześćdzie-
siątych tendencji do zmniejszania obrotów handlowych między państwa-
mi socjalistycznymi57. 

Na relacje ekonomiczne w RWPG, oprócz nieefektywnego systemu 
cen, ujemnie oddziaływał również system finansowo-walutowy krajów 
Rady. W pierwszych latach istnienia ugrupowania państwa członkow-
skie we wzajemnych rozliczeniach stosowały wyłącznie dwustronne 
umowy handlowe oraz płatnicze. Były to umowy clearingowe, polegają-
ce na corocznym równoważeniu wzajemnych obrotów za pomocą umow-
nej jednostki rozliczeniowej, jaką stanowił wówczas rubel clearingowy. 
W 1957 r. podjęto próbę wprowadzenia rozliczeń w ramach clearingu wie-
lostronnego, jednak w praktyce objął on jedynie rozliczenia odnoszące 

sygn. XI/97, k. 226; „Notatka w sprawie kolejowej taryfy tranzytowej", AAN, KC PZPR, 
sygn. 237/V/659, k. 7-8; Notatka z rozmów polsko-radzieckich w Moskwie w dniach 
13-15 kwietnia 1964 r., w: Tajne dokumenty Biura Politycznego, s. 198-200. 
56 L. J. Jasiński, Stosunki gospodarcze z zagranicą, w: Historia gospodarcza Polski (1939-
1989), red. J. Kaliński, Warszawa 1996, s. 180; S. Polaczek, Integracja gospodarcza krajów 
socjalistycznych, s. 168-170; A. Marszalek, Planowanie i rynek w RWPG, s. 72-73; idem, 
Mechanizmy i narzędzia integracji gospodarczej, s. 93; J. Wesołowski, op. cit., s. 11-12; 
J. Basiuk, Ceny w handlu wzajemnym krajów RWPG a ceny światowe, w: Integracja eko-
nomiczna krajów socjalistycznych, s. 151; J. Kleer, op. cit., s. 144-145. 
57 A. Marszalek, Planowanie i rynek w RWPG, s. 73; S. Polaczek, Integracja gospodarcza 
krajów socjalistycznych, s. 171. Zob. też: J. Basiuk, op. cit., s. 156-159; J. Sołdaczuk, 
Handel międzynarodowy a rozwój gospodarczy w socjalizmie, Warszawa 1970, s. 184-185, 
188-190; J. Wesołowski, op. cit., s. 32; „Uwagi na temat współpracy gospodarczej krajów 
członkowskich RWPG", AAN, KC PZPR, sygn. 237/V/770, k. 140-141; „Zagadnienia współ-
pracy gospodarczej pomiędzy krajami RWPG", AAN, KC PZPR, sygn. 237/V/770, k. 162. 

http://rcin.org.pl


64 Robert Skobelski 

się do wymiany nadwyżek towarów występujących na rynkach wewnętrz-
nych poszczególnych państw58. 

Dopiero w 1962 r. powołano Stałą Komisję Walutowo-Finansową, 
która miała się zająć porządkowaniem relacji walutowo-finansowych 
w obrębie RWPG. Natomiast w kolejnym roku doszło do podpisania umo-
wy mającej umożliwiać rozliczenia wielostronne w rublach transferowych 
i powołano w tym celu wspomniany już wcześniej Międzynarodowy Bank 
Współpracy Gospodarczej59. Jednak posunięcia te nie przyczyniły się 
w omawianym okresie do usprawnienia wielostronnych rozliczeń, które 
w dalszym ciągu nie wyszły poza obszar wcześniejszych dwustronnych 
umów zawieranych między partnerami z Rady. Stosowanie rozliczeń wie-
lostronnych było utrudnione głównie z powodu niewymienialności walut 
poszczególnych członków ugrupowania60. 

W tych okolicznościach działalność MBWG nie przynosiła zakłada-
nych efektów, na co wielokrotnie wskazywały władze PRL. Warszawa 
dowodziła nie tylko „niedostatecznej roli MBWG w rozwoju stosunków 
walutowo-finansowych pomiędzy krajami RWPG — —, ale również „mię-
dzy tymi krajami a państwami kapitalistycznymi", i twierdziła wręcz, że 
bank jest jedynie izbą rozrachunkową, a nie „centrum walutowym oraz 
ośrodkiem kredytu międzynarodowego krajów socjalistycznych". Przy-
czyny takiej sytuacji, według strony polskiej, wynikały m.in. z faktu, 
że ani żadna z walut krajów socjalistycznych, ani rubel transferowy nie 
posiadały cech miernika wartości i nie mogły być stosowane jako mię-
dzynarodowy środek płatniczy61. 

W 1966 r. strona polska zgłosiła projekt wprowadzenia częściowej 
wymienialności (na poziomie 10-15%) salda w Międzynarodowym Ban-
ku Współpracy Gospodarczej na złoto bądź zachodnie waluty wymienial-
ne. Miało to doprowadzić do intensyfikacji wymiany handlowej w RWPG. 
Władze PRL proponowały także stopniowe przekształcanie rubla transfe-
rowego w międzynarodowy pieniądz krajów socjalistycznych. Inicjatywy 

58 L. J. Jasiński, op. cit., s. 180; J. Kleer, op. cit., s. 151 nn.; A. Wasilkowski, Socjalistyczna 
integracja gospodarcza, s. 220-222; J. Wesołowski, op. cit., s. 17; M. Guzek, Problemy in-
tegracji gospodarczej państw socjalistycznych, Poznań 1969, s. 18; „Tezy w sprawie współ-
pracy gospodarczej krajów socjalistycznych", AAN, KC PZPR, sygn. 237/V/770, k. 175. 
Na temat clearingu dwustronnego między krajami RWPG zob.: E. Drabowski, op. cit., 
s. 7 nn. 
59 A. Wasilkowski, Socjalistyczna integracja gospodarcza, s. 226-227, 228-229; J. Sołda-
czuk, op. cit., s. 217. 
60 A. Wasilkowski, Socjalistyczna integracja gospodarcza, s. 222, 230; A. Marszałek, Pla-
nowanie i rynek w RWPG, s. 92-93; zob. też: „Zagadnienia współpracy gospodarczej po-
między krajami RWPG", AAN, KC PZPR, sygn. 237/V/770, k. 161; W. Iskra, H. Kisiel, 
RWPG. Integracja gospodarcza, Warszawa 1971, s. 72-73. 
61 „Komitet Współpracy Gospodarczej z Zagranicą przy Radzie Ministrów. Biuletyn Infor-
macyjny" 1967, 52, s. 5-7, AAN, KWGzZ, sygn. 22/8; zob. też: „Tezy w sprawie współpracy 
gospodarczej krajów socjalistycznych", AAN, KC PZPR, sygn. 237/V/770, k. 175; „Projekt 
listu do KC KPZR w sprawie sytuacji w RWPG", AAN, KC PZPR, sygn. 237/V/694, k. 72; 
zob. też: S. Rączkowski, Pieniądz międzynarodowy krajów socjalistycznych, w: Integracja 
ekonomiczna krajów socjalistycznych, s. 208-209; A. Marszałek, Mechanizmy i narzędzia 
integracji gospodarczej, s. 123; J. Wesołowski, op. cit., s. 23; W. Iskra, H. Kisiel, op. cit., 
s. 83 nn. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 65 

te nie spotkały się wówczas z zainteresowaniem pozostałych członków 
Rady62. 

W styczniu 1968 r. Gomułka, w trakcie rozmów z przywódcami ra-
dzieckimi, postulował reformę MBWG. Sprowadzała się ona do rozsze-
rzenia działalności banku na kredytowanie średnio- i długotermino-
we, szczególnie przez wykorzystanie lokat i pożyczek otrzymywanych 
z banków zagranicznych. I Sekretarz PZPR poruszył również kwestię 
wprowadzenia wymienialności walut krajów RWPG, co — jak przekony-
wał — umożliwiłoby zastosowanie we współpracy ekonomicznej systemu 
finansowo-kredytowego zamiast mało opłacalnego clearingu63. Strona 
polska, wskazując na konieczność pełnej wymienialności walut krajów 
członkowskich Rady, proponowała jednocześnie rozpoczęcie prac nad 
reformą cen wewnętrznych w ramach ugrupowania. W ten sposób za-
mierzano doprowadzić do ukształtowania- się wspólnych metod tworze-
nia cen, co w efekcie przyniosłoby porównywalność kosztów produkcji 
przemysłowej64. 

Polskie propozycje natrafiały jednak najczęściej na brak odzewu ze 
strony pozostałych partnerów, w tym także ZSRR. Władze radzieckie, 
z gruntu nieufne wobec wszelkich inicjatyw innych krajów socjalistycz-
nych, mogących poszerzać ich swobodę gospodarczą, stały w tej kwestii 
na stanowisku, że dwustronny clearing spełniał swoje zadania w wymia-
nie handlowej wewnątrz ugrupowania i w związku z tym nie zachodzi-
ła potrzeba szybkiego wprowadzania szerokiej wymiany wielostronnej. 
Z podobną rezerwą ZSRR podchodził do ewentualności podjęcia wysił-
ków nad wprowadzeniem wymienialności walut w państwach socjali-
stycznych. Takie samo zdanie wyrażały władze NRD, które również nie 
widziały konieczności wprowadzania wymienialności walut oraz pienią-
dza międzynarodowego65. 

62 J. Sołdaczuk, op. cit., s. 218-219; „Kierunki i metody integracji krajów RWPG", AAN, KC 
PZPR, sygn. 237/V/771, k. 24-25. 
63 „Protokół z rozmowy przywódców PZPR i KPZR w czasie nieoficjalnej wizyty w Polsce 
(w Łańsku) w dniach 12-14 stycznia 1968 r.", AAN, KC PZPR, sygn. XIA/84, k. 213-216; 
zob. też: W. Iskra, H. Kisiel, op. cit., s. 101 nn.; J. Wesołowski, op. cit., s. 21-22. 
64 „Projekt listu do KC KPZR w sprawie sytuacji w RWPG", AAN, KC PZPR, sygn. 237/ 
V/694, k. 73-74; „Uwagi na temat współpracy gospodarczej krajów członkowskich RWPG", 
AAN, KC PZPR, sygn. 237/V/770, k. 143-144; zob. też: „Wystąpienie przewodniczącego 
delegacji PRL tow. P. Jaroszewicza na XXII Sesji Rady", AAN, KC PZPR, sygn. 237/V/770, 
k. 36. Ceny wewnętrzne krajów socjalistycznych były oderwane od systemu cen świa-
towych i zróżnicowane w ramach RWPG. Uniemożliwiało to racjonalne porównywanie 
ponoszonych kosztów produkcji w poszczególnych państwach i ocenę na tej podstawie 
korzyści z wzajemnej wymiany handlowej, J. Wesołowski, Kurs waluty w gospodarce so-
cjalistycznej, Warszawa 1975, s. 115 nn.; Z. Knyziak, Ceny w handlu wzajemnym krajów 
RWPG a ceny krajowe, w: Integracja ekonomiczna krajów socjalistycznych, s. 182; J. Kleer, 
op. cit., s. 148-149; „Uwagi na temat współpracy gospodarczej krajów członkowskich 
RWPG", AAN, KC PZPR, sygn. 237/V/770, k. 143-144. 
65 „Notatka z rozmowy z towarzyszem Lesieczko w dniu 27.XII.1967 r.", AAN, KC PZPR, 
sygn. XIA/98, k. 6; „Uwagi do memorandum KC SED w sprawie rozwoju Socjalistycznej 
Wspólnoty Gospodarczej RWPG", AAN, KC PZPR, sygn. 237/V/770, k. 137-138; „Notat-
ka dla Wiceprezesa Rady Ministrów Towarzysza P. Jaroszewicza", AAN, KC PZPR, sygn. 
237/V/770, k. 103-104; zob. też: P. E. Uren, Formy zmian gospodarczych, w: Państwa 

http://rcin.org.pl


66 Robert Skobelski 

4. P r o b l e m y k o o r d y n a c j i p l a n ó w i z a m i e r z e ń 
g o s p o d a r c z y c h w r a m a c h R W P G 

Zagadnienie koordynacji planów ekonomicznych państw RWPG było 
obecne od początków istnienia tego ugrupowania. W uchwale o powo-
łaniu Rady ze stycznia 1949 r. stwierdzono m.in., że do podstawowych 
zadań RWPG należy „opracowanie planów powiązań ekonomicznych 
między krajami członkowskimi oraz uzgadnianie, w niezbędnym zakre-
sie, ich planów gospodarczych w oparciu o specjalizację i kooperację pro-
dukcji"66. 

Doszło wówczas do nieudanych prób opracowania wspólnych planów 
rozwoju poszczególnych gałęzi produkcji, a także wzajemnych dostaw 
i wspólnych inwestycji z udziałem co najmniej dwóch krajów67. Nieco póź-
niej zdecydowano, że koordynacja planów ekonomicznych będzie się od-
bywać drogą dwustronnych, wieloletnich umów handlowych, które miały 
z góry precyzować wzajemne dostawy. W efekcie cała działalność RWPG 
zaczęła się koncentrować na kwestiach wymiany towarowej członków 
oraz koordynacji ich handlu zagranicznego z państwami kapitalistycz-
nymi. Taki model współpracy odpowiadał coraz silniejszym w tym czasie 
tendencjom autarkicznym w gospodarkach krajów socjalistycznych. Po-
wstawały analogiczne przedsiębiorstwa, zwłaszcza w przemyśle maszy-
nowym, które budowano w sposób żywiołowy, bez racjonalnego określe-
nia zapotrzebowania na ich wyroby68. 

W trakcie IV i V Sesji Rady w 1954 r. uznano, że dotychczasowa 
strategia koordynacji planów jest niewystarczająca. Tym razem posta-
nowiono wprowadzić nowe elementy koordynowania poprzez „sprzyjanie 
realizacji przedsięwzięć, mających na celu wzajemne uzgadnianie pla-
nów gospodarczych — — krajów demokracji ludowej i uzgadnianie tych 
planów z planami rozwoju gospodarczego ZSRR"69. Uznano, że przede 
wszystkim należy uzgadniać plany inwestycyjne krajów członkowskich 

Komunistyczne u progu lat siedemdziesiątych, red. A. Bromke, T. Rakowska-Harmstone, 
Londyn 1973, s. 274. 
66 „Aktualne problemy rozwoju współpracy gospodarczej krajów RWPG", AMSZ, zp. 36/70, 
wz. 6, b.n.tk., k. 35; M. Guzek, op. cit., s. 17-18; H. Różański, op. cit., s. 16. 
67 Na II Sesji Rady, w kwietniu 1949 r., zaplanowano wiele inwestycji, które kraje człon-
kowskie RWPG miały prowadzić wspólnie. Doszło, i to nie bez problemów, do realizacji 
tylko jednego z projektowanych przedsięwzięć, na którym szczególnie zależało ZSRR: zbu-
dowano most kolejowo-drogowy na Dunaju łączący Rumunię z Bułgarią, który oddano do 
użytku w czerwcu 1954 r. Udział Polski w tym przedsięwzięciu sprowadzał się do dostar-
czenia przęseł, A. Skrzypek, Procesy integracyjne państw wspólnoty socjalistycznej, s. 51; 
H. Różański, op. cit., s. 32-33. 
68 „Aktualne problemy rozwoju współpracy gospodarczej", AMSZ, zp. 36/70, wz. 6, b.n.tk., 
k. 35; Informacja o działalności Rady Wzajemnej Pomocy Gospodarczej, s. 130; zob.: 
A. Marszałek, Mechanizmy i narzędzia integracji gospodarczej, s. 15; J. Kleer, op. cit., 
s. 160; H. Różański, op. cit., s. 51. 
69 H. Różański, op. cit., s. 47; „Aktualne problemy rozwoju współpracy gospodarczej", 
AMSZ, zp. 36/70, wz. 6, b.n.tk., k. 36. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 67 

RWPG w poszczególnych gałęziach produkcji, przy czym akcentowano 
szczególnie konieczność rozwoju surowcowych dziedzin przemysłu70. 

Wkrótce jednak taka koncepcja koordynacji została zarzucona. Wła-
dze radzieckie zdecydowały bowiem o przyjęciu zasady uzgadniania pla-
nów gospodarczych państw członkowskich przez ekonomiczne instytucje 
ZSRR, co oznaczało powrót do początkowego okresu istnienia RWPG71. 
W ten sposób radziecki „Gospłan" zajął się koordynacją planów pięcio-
letnich innych członków Rady na lata 1956-1960. Związane z tym zale-
cenia, sformułowane w czasie VII Sesji Rady w maju 1956 r., sprowadza-
ły się do mechanicznego narzucenia partnerom przez stronę radziecką 
określonych wielkości produkcji i asortymentów oraz wzajemnych do-
staw, których wykonanie, jak się wkrótce okazało, było mało realne72. 

Nieracjonalność ustalonych w 1956 r. zasad koordynowania planów 
gospodarczych wywołała opór państw RWPG, zwłaszcza Polski. Kra-
je słabiej rozwinięte obawiały się, że proponowany przez ZSRR sposób 
uzgadniania zamierzeń ekonomicznych będzie promować przede wszyst-
kim silniejszych gospodarczo członków ugrupowania (NRD, CSR) i nie 
przyczyni się do rozwiązania istniejących od dawna problemów, doty-
czących deficytu paliw, surowców i maszyn, niedorozwoju gałęzi energe-
tycznych, czy też powielania produkcji tych samych wyrobów przez kilka 
państw73. 

Taka sytuacja, na którą jesienią 1956 r. nałożył się kryzys poli-
tyczny, skłoniła ZSRR do zmiany dotychczasowego stanowiska. Znala-
zło to odbicie najpierw w ustaleniach VIII Sesji Rady z czerwca 1957 r., 
a następnie w decyzjach narady przywódców państw członkowskich 
RWPG, która odbyła się w maju 1958 r. w Moskwie. Zrezygnowano wówczas 
z dotychczasowej kluczowej roli „Gospłanu" i podkreślono konieczność 
uzgadniania planów zarówno w trybie bilateralnym, jak i wielostronnym. 
Zakładano, że przy koordynowaniu planów ekonomicznych „należy sta-
ranniej i bardziej wszechstronnie analizować wpływ przygotowywanych 
w Radzie zaleceń w sprawie rozmiarów produkcji, wielkości eksportu 
i importu towarów na ekonomikę krajów oraz zwracać dużą uwagę na 

70 Zob.: A. Marszałek, Planowanie i rynek w RWPG, s. 22; H. Różański, op. cit., s. 49 nn.; 
„Aktualne problemy rozwoju współpracy gospodarczej", AMSZ, zp. 36/70, wz. 6, b.n.tk., 
k. 36. 
71 Informacja o działalności Rady Wzajemnej Pomocy Gospodarczej, s. 132. 
72 „Informacja o stanowisku strony polskiej na konferencję krajów — członków RWPG", 
AAN, KC PZPR, sygn. XIA/89, k. 6; zob. też: S. Polaczek, Integracja gospodarcza krajów 
socjalistycznych, s. 113. Przykładem nierealnych zaleceń VII Sesji Rady było m.in. usta-
lenie dla PRL na rok 1960 produkcji 7,5 mln ton stali oraz 110 mln ton węgla kamiennego 
(Polskę zobowiązano również do wyeksportowania w tym samym roku do państw RWPG 
2,6 mln ton koksu i 19,5 mln ton węgla kamiennego). Tymczasem rzeczywiste wielkości 
osiągnięte w 1960 r. wynosiły 6,7 mln ton stali oraz 104,4 mln ton węgla kamiennego. 
Natomiast eksport w tym samym czasie do innych krajów socjalistycznych zamknął się 
w granicach 1,7 mln ton koksu oraz 8,5 mln ton węgla kamiennego, „Aktualne problemy 
rozwoju współpracy gospodarczej", AMSZ, zp. 36/70, wz. 6, b.n.tk., k. 37. 
73 Zob.: A. Marszałek, Planowanie i rynek w RWPG, s. 22; „Aktualne problemy rozwoju 
współpracy gospodarczej", AMSZ, zp. 36/70, wz. 6, b.n.tk., k. 36. 

http://rcin.org.pl


68 Robert Skobelski 

powiązanie zaleceń w sprawie wzajemnych dostaw towarów z bilansami 
płatniczymi krajów"74. 

Praktyczną realizacją zarówno postanowień VIII Sesji Rady, jak 
i ustaleń wspomnianej narady przywódców partii krajów RWPG zajęła 
się kolejna, IX Sesja, obradująca w czerwcu 1958 r. w Bukareszcie. Przed-
stawiono wtedy szczegółowy program działań związanych z koordynacją 
zamierzeń rozwoju ekonomicznego członków ugrupowania do roku 1965. 
W dalszej kolejności, w wyniku prac organów Rady, zwłaszcza komisji 
stałych, formułujących konkretne zalecenia, państwa członkowskie za-
warły wiele umów dotyczących współpracy w latach 1961-196575. 

Mimo ograniczonej liczby tych przedsięwzięć, stanowiły one pewien 
postęp w koordynowaniu zamierzeń ekonomicznych. W związku z tym 
od początku lat sześćdziesiątych zaczęto mówić — zresztą na wyrost — 
0 postępującej integracji gospodarczej krajów socjalistycznych. Proces 
ten, który pojmowano jako wzajemne zbliżanie i dostosowywanie struk-
tur gospodarczych krajów RWPG, miał być jednocześnie odpowiedzią na 
zacieśniającą się współpracę ekonomiczną państw Europy Zachodniej76. 

Skalę integracji w ramach RWPG miały potwierdzać niektóre in-
westycje, prowadzone z niespotykanym wręcz, jak na warunki państw 
socjalistycznych, rozmachem. Za przykład posłużyć tu może rurociąg 
naftowy „Przyjaźń". Choć do koncepcji budowy rurociągu, z uwagi na 
koszty, początkowo odnoszono się, zwłaszcza w PRL, z rezerwą77, to 
ostatecznie w jego powstaniu uczestniczyło pięć państw: Czechosłowa-
cja, NRD, Polska, Węgry oraz ZSRR. Inwestycję, znacznym nakładem sił 
1 środków, realizowano w latach 1961-1964. Rurociąg (o długości ponad 
4,5 tys. km) zapewnił wieloletnie dostawy ropy do Czechosłowacji i na 
Węgry (nitka południowa) oraz do Polski i NRD (nitka północna)78. 

74 „Aktualne problemy rozwoju współpracy gospodarczej", AMSZ, zp. 36/70, wz. 6, b.n.tk., 
k. 37-38; zob. też: Komunikat o naradzie przedstawicieli partii komunistycznych i robot-
niczych krajów członkowskich Rady Wzajemnej Pomocy Gospodarczej, która odbyła się 
w dniach 20-23 maja 1958 r., w: Rada Wzajemnej Pomocy Gospodarczej. Wybór materia-
łów, s. 133-135. 
75 „Aktualne problemy rozwoju współpracy gospodarczej", AMSZ, zp. 36/70, wz. 6, b.n.tk., 
k. 37-38. 
76 Zob.: J. Sołdaczuk, Integracja — czynnikiem pogłębienia współpracy krajów RWPG, 
w: Integracja ekonomiczna krajów socjalistycznych, s. 30; „Aktualne problemy rozwoju 
współpracy gospodarczej", AMSZ, zp. 36/70, wz. 6, b.n.tk., k. 37-38. 
77 Tadeusz Gede, ówczesny zastępca przewodniczącego Komisji Planowania, miał nawet 
stwierdzić, że budowę rurociągu uważa za awanturnictwo. Jego zdaniem Polski nie było 
stać na finansowe uczestnictwo w takiej inwestycji, H. Różański, op. cit., s 85-86. 
78 T. Madej, op. cit., s. 79; H. Różański, op. cit., s. 85-86. Na potrzeby budowy rurociągu 
„Przyjaźń" Czechosłowacja dostarczyła armaturę, Węgry — środki łączności i urządzenia 
automatyczne, ZSRR i Polska — rury, NRD — agregaty ssące, N. W. Faddiejew, op. cit., 
s. 119; „Aktualne problemy rozwoju współpracy gospodarczej", AMSZ, zp. 36/70, wz. 6, 
b.n.tk., k. 40. Poza rurociągiem „Przyjaźń" doszło do realizacji wielu innych wspólnych 
przedsięwzięć krajów członkowskich RWPG. Na przykład w 1960 r. Bułgaria i NRD wy-
budowały duży kombinat celulozowo-papierniczy w Oriachowie (Bułgaria). Natomiast 
w 1963 r. zawarto wielostronną umowę (Bułgaria, Czechosłowacja, NRD, Polska, Węgry, 
ZSRR) na budowę Kingisepskiej kopalni fosforytów. Do podobnego typu współpracy do-
szło również między Polską, NRD i Czechosłowacją przy okazji wspomnianych wcześniej 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 69 

Podczas wspomnianej VIII Sesji Rady z czerwca 1957 r. pojawiła się 
także koncepcja koordynowania rozwoju ekonomicznego w ramach pla-
nów perspektywicznych (tzw. planów generalnej perspektywy), na lata 
1961-197579. Do studiów nad tymi planami w krajach RWPG przystą-
piono już od drugiej połowy 1957 r. Jednak na X Sesji Rady, w grudniu 
1958 r., przedstawiciele ZSRR zaproponowali, aby wstrzymać konsultacje 
w zakresie planów długookresowych z uwagi na reorganizację radzieckiej 
gospodarki i konieczność szybkiego opracowania planu siedmioletniego 
na lata 1959-196580. 

Do planów generalnej perspektywy powrócono w trakcie XIII Sesji 
Rady w 1960 r. Władze ZSRR wysunęły wówczas koncepcję opracowania 
planów na lata 1961-1980. Strona polska przywiązywała do planowania 
szczególna wagę, stojąc na stanowisku, że właśnie plany perspektywicz-
ne powinny się stać priorytetem w działalności RWPG. Wychodzono przy 
tym z założenia, że tylko taka metoda pozwoli na racjonalne rozmiesz-
czenie inwestycji w tych gałęziach gospodarki, w których cykl budowy 
wykraczał poza okresy tradycyjnych pięciolatek81. 

Po XIII Sesji do końca 1960 r. kraje RWPG miały przystąpić do wza-
jemnych konsultacji dotyczących planów długookresowych. Jednak 
większość państw członkowskich nie dotrzymała tego terminu. Jedynie 
PRL przeprowadziła wstępne rozmowy z ZSRR, przy czym termin kolej-
nej konsultacji, ustalony na luty 1961 r., został przez stronę radziecką 
odłożony82. Dwustronne konsultacje nad planami długookresowymi za-
mierzano kontynuować po XIV Sesji Rady. Później właściwie tylko w PRL 
prowadzono systematyczne prace nad tego rodzaju programami i wy-
korzystywano ich wyniki do konstruowania kolejnych planów pięciolet-
nich. Wśród innych członków Rady dominował pogląd o małej użytecz-
ności planowania długookresowego, a tym bardziej koordynowania go 
z innymi krajami83. 

inwestycji (zob. s. 52-53), związanych z rozwojem wydobycia węgla i miedzi, T. Madej, 
op. cit., s. 79; N. W. Faddiejew, op. cit., s. 116-119. 
79 Komunikat o naradzie przedstawicieli partii komunistycznych i robotniczych krajów 
członkowskich Rady Wzajemnej Pomocy Gospodarczej, która odbyła się w dniach 20-23 
maja 1958 r., w: Rada Wzajemnej Pomocy Gospodarczej. Wybór materiałów, s. 133-135. 
W uchwale narady szefów partii stwierdzono m.in.: „Przed krajami socjalistycznymi stoją 
duże zadania dotyczące opracowania perspektywicznych planów rozwoju gospodarki na-
rodowej. W planach tych powinny być uwzględnione wzajemne interesy wszystkich krajów 
socjalistycznych — —. Na podstawie opracowanych planów perspektywicznych należy za-
wierać dwustronne i wielostronne umowy o wzajemnych dostawach towarów oraz o współ-
pracy gospodarczej między krajami na okres objęty tymi planami", „Aktualne problemy 
rozwoju współpracy gospodarczej", AMSZ, zp. 36/70, wz. 6, b.n.tk., k. 38. 
80 H. Różański, op. cit., s. 94. 
81 Ibidem, s. 120; J. Kaliński, op. cit., s. 99; S. Polaczek, Międzynarodowy rynek socjali-
styczny, s. 140-141. 
82 „Współpraca z Zagranicą. Biuletyn Informacyjny" 1961, 9, s. 7, AAN, KWGzZ, sygn. 
22/3, tk. 6. 
83 S. Polaczek, Międzynarodowy rynek socjalistyczny, s. 142; „Współpraca z Zagranicą. 
Biuletyn Informacyjny" 1961, 11, s. 1-3, AAN, KWGzZ, sygn. 22/3, tk. 6. Na temat opra-
cowywanych w PRL planów perspektywicznych zob.: S. Polaczek, Międzynarodowy rynek 
socjalistyczny, s. 146-147. 

http://rcin.org.pl


70 Robert Skobelski 

Mimo pewnego postępu w koordynacji planów i przedsięwzięć gospo-
darczych w pierwszej połowie lat sześćdziesiątych nie był on wystarcza-
jący w stosunku do oczekiwań państw RWPG, zwłaszcza PRL84. Zdaniem 
władz polskich o niedostatecznym uzgadnianiu planów ekonomicznych 
świadczył brak efektów w przezwyciężaniu zjawiska prowadzenia w wielu 
krajach podobnej, czy wręcz takiej samej produkcji. W czerwcu 1962 r. 
w Moskwie, w trakcie zwołanej z inicjatywy PRL narady przywódców 
państw członkowskich Rady, Gomułka stwierdził, że koordynacji w ra-
mach ugrupowania podlega nadal niemal wyłącznie wymiana handlo-
wa, a jedynie w minimalnym stopniu uzgadniane są programy produkcji 
oraz przedsięwzięć inwestycyjnych85. 

Podczas narady Nikita Chruszczow wysunął pomysł zastąpienia do-
tychczasowych metod koordynacji wspólnym planowaniem ponadnaro-
dowym. Myśl tę rozwinął następnie w znanym artykule Aktualne za-
gadnienia rozwoju światowego systemu socjalistycznego, postulując 
jednocześnie utworzenie ponadnarodowego organu, zajmującego się pla-
nowaniem w skali całej RWPG86. Propozycja ta spotkała się z poparciem 
dwóch najwyżej rozwiniętych krajów członkowskich — Czechosłowacji 
oraz NRD. Oba te państwa dostrzegały szansę dalszego rozwoju wła-
snych gospodarek, m.in. poprzez lokalizowanie u nich produkcji najbar-
dziej zaawansowanych technologicznie maszyn i urządzeń. Jednak słab-
si ekonomicznie członkowie RWPG, zwłaszcza Rumunia — o czym będzie 
jeszcze mowa — ocenili krytycznie ideę wspólnego planowania87. 

Najważniejszym efektem narady z czerwca 1962 r. i odbytej w tym sa-
mym roku XV Sesji Rady, było przyjęcie dokumentu „Podstawowe zasady 
międzynarodowego socjalistycznego podziału pracy" (dalej: Podstawowe 
zasady). Dokument ten określał koordynację planów ekonomicznych jako 
główną płaszczyznę współpracy gospodarczej krajów socjalistycznych; 
definiował cele, jakim miała służyć koordynacja, a także wskazywał te 
obszary relacji gospodarczych, które należało ulepszyć88. Samo uchwa-
lenie Podstawowych zasad potwierdzało, że dotychczasowe działania na 
rzecz uzgadniania zamierzeń ekonomicznych były niezadowalające. 

W myśl Podstawowych zasad, oprócz ograniczania paralelizmu 
w rozwoju produkcji deklarowano szerokie wykorzystanie bogactw 
84 Zob.: P. Jaroszewicz, Zadania RWPG i ich realizacja, w: Rada Wzajemnej Pomocy Gospo-
darczej. Wybór materiałów, s. 7. 
85 H. Różański, op. cit., s. 155-156; „Uwagi w sprawie dalszego rozwoju współpracy go-
spodarczej pomiędzy krajami RWPG", AAN, KC PZPR, sygn. XIA/91, k. 105; Komunikat 
o naradzie przedstawicieli partii komunistycznych i robotniczych krajów członkowskich 
Rady Wzajemnej Pomocy Gospodarczej, która odbyła się w dniach 6-7 czerwca 1962 r., 
w: Rada Wzajemnej Pomocy Gospodarczej. Wybór materiałów, s. 148-153. 
86 Zob.: N. Chruszczow, Aktualne zagadnienia rozwoju światowego systemu socjalistycz-
nego, w: Rada Wzajemnej Pomocy Gospodarczej. Wybór materiałów, s. 60 nn.; J. Kleer, 
op. cit., s. 114-115. 
87 J. Kleer, op. cit., s. 117; J. Sołdaczuk, Handel międzynarodowy a rozwój gospodarczy, 
s. 150. 
88 Rada Wzajemnej Pomocy Gospodarczej. Wybór materiałów, s. 156-179; S. Polaczek, 
Międzynarodowy rynek socjalistyczny, s. 122; A. Wasilkowski, Socjalistyczna integracja 
gospodarcza, s. 126-127. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 71 

naturalnych poszczególnych państw. Zamierzano dążyć do ukształtowa-
nia najbardziej efektywnego podziału produkcji wśród członków RWPG, 
szczególnie poprzez specjalizację i kooperację oraz gwarancję możliwości 
zakupu towarów niezbędnych do wykonania narodowych planów gospo-
darczych i możliwości zbytu określonych wyrobów89. 

Podstawowe zasady miały posłużyć koordynacji planów gospodar-
czych na kolejne pięciolatki 1966-1970 i 1971-1975. Koordynacją po-
stanowiono objąć przede wszystkim podstawowe gałęzie wytwórczości, 
a główną metodą miało być wspólne opracowywanie danych na temat 
globalnej produkcji, sporządzanie zbiorczych obliczeń i analiz ekono-
micznych oraz dyskusje zainteresowanych krajów nad kierunkami roz-
woju gospodarczego. Zakładano, że uzgadnianie powinno być realizo-
wana zarówno w trybie dwustronnym, jak i wielostronnym, przy czym 
z czasem miała rosnąć rola porozumień wielostronnych. Koordynację 
zamierzano przeprowadzać jeszcze w trakcie pracy nad planami eko-
nomicznymi poszczególnych krajów i miała ona uwzględniać wieloletnie 
perspektywy90. W dalszej kolejności planowano prowadzenie dwu- i wie-
lostronnych konsultacji z wykorzystaniem wcześniejszych analiz. Cały 
proces miało kończyć przygotowywanie i zawieranie dwustronnych pię-
cioletnich umów handlowych91. 

Praktyka pokazała jednak, że uchwalenie Podstawowych zasad nie 
spowodowało przełomu w koordynowaniu planów ekonomicznych. Nadal 
przedmiotem uzgodnień nie były inwestycje92, ale jedynie wymiana 
handlowa. Jednak i tutaj odbywało się to przede wszystkim w trybie 
dwustronnym, nie zaś — jak planowano — wielostronnym. Władze PRL, 
którym wtórowali w tej sprawie Węgrzy, twierdziły, że uzgadnianie za-
mierzeń ekonomicznych w ramach RWPG, mimo pewnego postępu, ma 
dalej niewielki zasięg, przebiega wyłącznie dwustronnie, a także dotyczy 
jedynie doraźnych zagadnień i nie uwzględnia interesów wszystkich kra-
jów grupy93. 

89 M. Deniszczuk, op. cit., s. 73-74; J. Kleer, op. cit., s. 30; A. Wasilkowski, Zalecenia Rady 
Wzajemnej Pomocy Gospodarczej, s. 114 nn.; S. Polaczek, Integracja gospodarcza krajów 
socjalistycznych, s. 106-107; M. Deniszczuk, Narzędzia integracji socjalistycznej. Koordy-
nacja planów, w: Polska w RWPG, red. W. Iskra, Warszawa 1978, s. 185-186. 
90 S. Polaczek, Integracja gospodarcza krajów socjalistycznych, s. 107; A. Marszałek, Pla-
nowanie i rynek w RWPG, s. 28-29; M. Deniszczuk, Koordynacja planów, s. 84-85; idem, 
Narzędzia integracji, s. 186 nn. 
91 J. Kleer, op. cit., s. 96-97; zob. też: P. Bożyk, op. cit., s. 86-87; M. Deniszczuk, Koordy-
nacja planów, s. 85-87; M. Guzek, op. cit., s. 72 nn. 
92 S. Polaczek, Integracja gospodarcza krajów socjalistycznych, s. 114. Główną przeszkodą 
koordynowania planów inwestycyjnych był wspomniany już brak porównywalności na-
kładów finansowych w poszczególnych państwach, J. Kleer, op. cit., s. 98; M. Deniszczuk, 
Narzędzia integracji, s. 189. 
93 „Notatka w sprawie koordynacji planów wieloletnich z krajami członkowskimi i pogląd 
niektórych krajów odnośnie tej koordynacji", AAN, KWGzZ, sygn. 22/5, tk. 1, b.p.; „No-
tatka w sprawie stanowiska strony węgierskiej na nadchodzącej XIX Sesji RWPG", AAN, 
KWGzZ, sygn. 22/4, k. 144; zob. też: S. Polaczek, Integracja gospodarcza krajów socjali-
stycznych, s. 111 nn.; J. Kleer, op. cit., s. 98. 

http://rcin.org.pl


72 Robert Skobelski 

Co charakterystyczne, polscy przywódcy niejednokrotnie stawiali za 
przykład postępy w dziedzinie współpracy i integracji ekonomicznej, ja-
kie dokonywały się w Europie Zachodniej. Z porównania wynikało, że 
w odniesieniu do państw socjalistycznych można było mówić wręcz 
o dezintegracji gospodarczej. Świadczyły o tym nie tylko mizerne postępy 
w koordynacji planów, ale również narastające tendencje autarkiczne 
oraz nieuporządkowane sprawy cenowe i finansowo-walutowe. Wszystkie 
te okoliczności powodowały — wspominany już przy okazji omawiania 
problemu cen — spadek obrotów handlowych między państwami Rady. 
Ich wielkość w połowie lat sześćdziesiątych była trzy razy mniejsza od 
wyników w państwach Europejskiej Wspólnoty Gospodarczej94. 

Polskie kierownictwo dostrzegało, że taka sytuacja skłaniała nie-
które państwa socjalistyczne do poszukiwania szerszych powiązań eko-
nomicznych z krajami kapitalistycznymi. A to — zdaniem Warszawy — 
potwierdzało z jednej strony słabość RWPG, z drugiej zaś prowadziło 
w wielu dziedzinach do wzrostu zależności gospodarczej i technologicz-
nej od Zachodu. Gomułka mówił o tych problemach Leonidowi Breżnie-
wowi we wrześniu 1967 r. Przekonywał przywódcę ZSRR, że państwa 
członkowskie Rady, orientując się coraz wyraźniej w swoim handlu na 
kraje kapitalistyczne, robią to ze znaczną szkodą dla kontaktów z part-
nerami z RWPG. Powszechna stawała się tendencja eksportowania na 
Zachód wyrobów o najwyższej jakości, natomiast gorszych asortymen-
tów na rynki socjalistyczne. Gomułka przekonywał, że postępom inte-
gracji gospodarczej EWG należy przeciwstawić analogiczne działania ze 
strony państw Rady95. 

Z kolei w 1969 r., w wystąpieniu na XXII Sesji Rady, wicepremier PRL 
Piotr Jaroszewicz mówił m.in., że postęp gospodarczy państw RWPG nie 
może skutecznie dokonywać się za pomocą dotychczasowych metod koor-
dynacji planów gospodarczych, bazujących w większości na uzgadnianiu 
wieloletnich dostaw towarowych. Odnosiło się to głównie do rozwijanych 
od podstaw dziedzin produkcji przemysłowej w krajach ugrupowania, 
np. elektroniki czy materiałów syntetycznych. Zdaniem Jaroszewicza, 
planowanie rozwoju takich gałęzi wytwórczości, które wymagały znacz-
nego wysiłku finansowego i organizacyjnego, powinno polegać na koor-
dynowaniu wspólnych inwestycji i przedsięwzięć w skali całej RWPG96. 

Mankamenty w koordynacji — zdaniem władz PRL — wynikały z biu-
rokratycznej niesprawności organów planowania krajów członkowskich 

94 „Kierunki i metody integracji krajów RWPG", AAN, KC PZPR, sygn. 237/V/771, k. 1-4; 
„Projekt listu do KC KPZR w sprawie sytuacji w RWPG", AAN, KC PZPR, sygn. 237/V/694, 
k. 63-64; „Zapis rozmów przeprowadzonych przez tow. Gomułkę i J. Cyrankiewicza z to-
warzyszami radzieckimi L. Breżniewem, N. Kosyginem i N. Podgornym", AAN, KW PZPR, 
sygn. XIA/84, k. 107-111; H. Różański, op. cit., s. 155; P. E. Uren, op. cit., s. 277. 
95 Rozmowy polsko-radzieckie 22 września 1967 r., w: Tajne dokumenty Biura Politycz-
nego, s. 474-476; „Tezy wystąpienia w sprawach RWPG", AAN, KC PZPR, sygn. XIA/98, 
k. 10; „Kierunki i metody integracji krajów RWPG", AAN, KC PZPR, sygn. 237/V/734, 
k. 44. 
96 „Wystąpienie Przewodniczącego delegacji PRL tow. P. Jaroszewicza na XXII Sesji Rady", 
AAN, KC PZPR, sygn. 237/V/770, k. 35. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 73 

Rady. Na przykład w lutym 1965 r. Komitet Wykonawczy musiał przesu-
nąć o pół roku rozpoczęcie prac nad koordynacją zamierzeń gospodar-
czych na lata 1966-1970 z uwagi na opóźnienia w opracowaniu założeń 
planów pięcioletnich w poszczególnych państwach. W tym kontekście, 

o czym będzie jeszcze mowa, pojawiał się także problem Rumunii, której 
polityka znacznie utrudniała współpracę w RWPG97. 

Nieoficjalnie strona polska obarczała winą za niepowodzenia w zakre-
sie koordynacji planów gospodarczych również ZSRR. Według Warszawy 
wielu radzieckich działaczy gospodarczych, podobnie jak w pierwszych 
latach funkcjonowania Rady, nie rozumiało specyfiki stosunków eko-
nomicznych między krajami członkowskimi. W jednej z tajnych notatek 
dla wicepremiera Jaroszewicza stwierdzano wprost, że „towarzysze ra-
dzieccy w procesie międzynarodowej koordynacji planów gospodarczych 
usiłują stosować «gospłanowskie» wewnątrzkrajowe metody nie zważając 
na interesy i potrzeby pozostałych krajów demokracji ludowej"98. 

W latach 1969-1971 opracowywano strategię szerokich działań inte-
gracyjnych, których zasady zawarto w „Kompleksowym Programie dal-
szego pogłębiania i doskonalenia współpracy i rozwoju socjalistycznej 
integracji krajów członkowskich RWPG" (dalej: Kompleksowy Program). 
Dokument ten, przyjęty w trakcie XXV Sesji Rady w lipcu 1971 r., zakła-
dał m.in. pogłębienie współpracy w zakresie planowania ekonomicznego. 
Zamierzano wprowadzić zasadę konsultacji na temat głównych proble-
mów polityki gospodarczej krajów członkowskich. Zakres koordynacji 
miał być poszerzony o dziedziny związane z rozwojem nauki i techniki, 
a także o uzgadnianie procesów inwestycyjnych dotyczących konkretnych 
przedsięwzięć. Kompleksowy Program powracał również do koncep-
cji planowania międzynarodowego, którym zainteresowani członkowie 
ugrupowania mieli obejmować poszczególne gałęzie przemysłu oraz ro-
dzaje produkcji99. 

Głównym organem mającym realizować nową formułę koordynowa-
nia, zarówno od strony organizacyjnej, jak i merytorycznej, był (utwo-
rzony również na XXV Sesji) Komitet Współpracy w Dziedzinie Planowa-
nia (dalej: Komitet Planowania), w którym państwa reprezentowane były 
97 „Notatka z rozmów z tow. Lesieczko", AAN, KC PZPR, sygn. XIA/97, k. 224; „Sprawo-
zdanie ze współpracy gospodarczej i naukowo-technicznej za rok 1965", AAN, KWGzZ, 
sygn. 22/5, b.p; „Notatka w sprawie rozbieżności między strona rumuńską a pozostały-
mi krajami, powstałych w ramach Stałej Komisji Handlu Zagranicznego i Stałej Komisji 
Koordynacji Pomocy Technicznej RWPG", AAN, KWGzZ, sygn. 22/5, tk. 1, b.p.; „Informa-
cja o przebiegu XXIII posiedzenia Komitetu Wykonawczego RWPG (Moskwa w dniach od 
7-11 czerwca 1966 r.)", AAN, KC PZPR, sygn. 237/V/659, k. 61. 
98 „Notatka dla Wiceprezesa Rady Ministrów Towarzysza Piotra Jaroszewicza", AAN, 
KWGzZ, sygn. 22/5, b.p. 
99 M. Deniszczuk, Koordynacja planów, 88-89; J. Kleer, op. cit., s. 99-101; S. Polaczek, 
Międzynarodowy rynek socjalistyczny, s. 130 nn.; A. Marszałek, Mechanizmy i narzędzia 
integracji gospodarczej, s. 36; A. Wasilkowski, Socjalistyczna integracja gospodarcza, 
s. 128-129. Kompleksowy Program wskazywał kilka dziedzin, w zakresie których należało 
rozpocząć koordynację już w roku 1972: 1) baza paliwowo-energetyczna, 2) baza surowcowa, 
3) hutnictwo żelaza i metali nieżelaznych, 4) petrochemia, 5) kompleksowe systemy maszyn 

i przyrządów decydujących o rozwoju rewolucji naukowo-technicznej, za: S. Polaczek, 
Międzynarodowy rynek socjalistyczny, s. 130. 

http://rcin.org.pl


74 Robert Skobelski 

przez przewodniczących poszczególnych organów planowania. Organem 
Komitetu Planowania stało się Biuro ds. Zbiorczych Zagadnień Planów 
Gospodarczych podporządkowane wcześniej Komitetowi Wykonawczemu 
RWPG100. 

5. P o l s k a w o b e c z a g a d n i e ń s p e c j a l i z a c j i 
i k o o p e r a c j i p r o d u k c j i w R W P G 

Z koordynacją planów gospodarczych, mającą stanowić kluczowy obszar 
relacji ekonomicznych w ramach RWPG, wiązały się kwestie specjalizacji 
i kooperacji w produkcji, przede wszystkim w przemyśle maszynowym, 
traktowanym w krajach socjalistycznych priorytetowo. Specjalizacja 
produkcji była rozumiana jako „koncentracja wytwarzania jednorodnej 
produkcji w jednym lub kilku krajach socjalistycznych w celu zaspoko-
jenia potrzeb zainteresowanych państw, podniesienia w związku z tym 
poziomu techniki i organizacji produkcji oraz ustalenia trwałych powią-
zań ekonomicznych — — między krajami"101. 

Pierwsze próby w tym zakresie podjęto jednak dopiero podczas 
VII Sesji Rady w maju 1956 r. w Berlinie. Zestawiono wówczas listę aż 
613 wyrobów, których produkcję zamierzano rozdysponować pomiędzy 
kraje członkowskie RWPG. Listę sporządzono dość przypadkowo i bez 
odpowiedniej analizy ekonomicznej, „przydzielanie" zaś produkcji kon-
kretnych rodzajów maszyn poszczególnym krajom przebiegało w atmo-
sferze sporów i targów, ponieważ wytwarzaniem niektórych urządzeń 
zainteresowanych było nawet kilka państw. Nie obeszło się bez nacisków 
ze strony ZSRR, a także krajów dysponujących wówczas najlepiej roz-
winiętym przemysłem, czyli Czechosłowacji i NRD, które przekonywały 
innych partnerów z Rady, aby zrezygnowali z produkcji u siebie wielu 
rodzajów maszyn, ponieważ są już one wytwarzane u nich. Ostatecznie 
zdecydowano, że NRD będzie wytwarzać aż 73% z zakładanej listy typów 
maszyn i urządzeń, a Czechosłowacja — 60%. Pozostałe kraje otrzymały 
niższe limity: Polska — 45%, Węgry — 22%, natomiast Rumunia i Buł-
garia odpowiednio 9% i 7%102. 

Po 1956 r. w RWPG podjęto wprawdzie wysiłki nad zracjonalizowa-
niem systemu specjalizacji i kooperacji produkcji, jednak zachował on 
charakter nakazowo-biurokratyczny. I tak latach 1958-1961 starano 
się doprowadzić do ustalenia podziału produkcji w takich dziedzinach 
100 S. Polaczek, Międzynarodowy rynek socjalistyczny, s. 129. Do zadań Komitetu Pla-
nowania należało: ustalanie metod i form współpracy w dziedzinie planowania; okreso-
we rozpatrywanie wyników wspólnego prognozowania w celu ich wykorzystania w pracy 
nad koordynacją planów; organizowanie wspólnego planowania; rozpatrywanie wspól-
nych przedsięwzięć inwestycyjnych o dużym znaczeniu dla rozwoju krajów członkow-
skich, M. Deniszczuk Narzędzia inegracji, s. 192; R. Chwieduk, H. Syroczyńska, op. cit., 
s. 160-161. 
101 S. Góra, Międzynarodowe umowy kooperacyjne krajów RWPG, w: Integracja ekonomicz-
na krajów socjalistycznych, s. 112-114. 
102 A. Skrzypek, Procesy integracyjne państw wspólnoty socjalistycznej, s. 91-92; 
H. Różański, op. cit., s. 57-58; „Zagadnienia współpracy gospodarczej pomiędzy kra-
jami RWPG", AAN, KC PZPR, sygn. 237/V/770, k. 170. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 75 

wytwórczości maszynowej, jak: urządzenia dla kopalni odkrywkowych, 
urządzenia walcownicze, obrabiarki specjalne dla łożysk tocznych, ło-
żyska toczne, maszyny i urządzenia dla cukrowni, przemysłu papierni-
czo-celulozowego, mięsnego, naftowego. W latach 1961-1962 zaleceniami 
specjalizacyjnymi objęto ponad 500 typów maszyn i urządzeń, z czego 
PRL miała wytwarzać ok. 140 asortymentów. Jednocześnie zestawiono 
listę ok. 1,5 tys. rodzajów łożysk tocznych, z których 500 miało być pro-
dukowanych w Polsce103. 

Władze PRL traktowały specjalizację i kooperację, zwłaszcza w prze-
myśle maszynowym, jako ważny element rozwoju i integracji ekonomicz-
nej krajów RWPG. Wielokrotnie więc występowały z inicjatywami, które 
zmierzały do usprawnienia współpracy produkcyjnej między członkami 
Rady, np. aby w latach 1961-1965 ustalenia specjalizacyjne dotyczyły 
w pierwszej kolejności nowych typów maszyn i urządzeń, zwłaszcza do-
tąd importowanych z Zachodu. Zdaniem Warszawy, wspieranej w tym 
wypadku przez Budapeszt, prace związane ze specjalizacją należało 
koncentrować na tych dziedzinach produkcji, w których kraje socjali-
styczne nie nadążały za poziomem światowym104. 

W sprawie produkcji samochodów osobowych Warszawa propono-
wała, aby zainteresowani członkowie RWPG utworzyli ośrodek opraco-
wujący zasady współpracy w wytwarzaniu podzespołów i wyposażenia 
samochodowego (np. aparatury paliwowej, świec zapłonowych, amor-
tyzatorów, wyposażenia elektrotechnicznego). Na podobnych zasadach, 
zdaniem strony polskiej, należało organizować współdziałanie członków 
Rady również w innych dziedzinach wytwórczości105. 

Do realizacji takiej współpracy miano by powoływać międzynarodowe 
przedsiębiorstwa obejmujące bądź całość działalności danej gałęzi pro-
dukcji, bądź tylko jej część, dotyczącą badań oraz prac konstrukcyjnych. 
W tym celu — według władz PRL — państwa RWPG powinny wytypować 
przedsiębiorstwa, które zostałyby zobowiązane do współdziałania oraz 
zawierania umów kooperacyjnych dotyczących prac nad konkretnymi 

103 „Aktualne problemy rozwoju współpracy gospodarczej", AMSZ, zp. 36/70, wz. 6, b.n.tk., 
k. 48-49; L. Ciamaga, Polska we wspólnocie gospodarczej krajów socjalistycznych, „Spra-
wy Międzynarodowe" 17, 1964, 7, s. 96-97; zob. też: M. Guzek, op. cit., s. 24. W su-
mie w latach 1956-1963 specjalizacją produkcji w przemyśle maszynowym objęto blisko 
1,2 tys. pozycji, z czego Polska wytwarzała ok. 300 wyrobów, co stanowiło 25% ogółu po-
zycji specjalizowanych, L. Ciamaga, op. cit., s. 97; zob. też: W. B. Reutt, Problemy specjali-
zacji i kooperacji produkcji przemysłowej Polski z państwami RWPG, Warszawa 1974, s. 4. 
104 „Informacja o stanowisku strony polskiej na konferencję krajów — członków RWPG", 
AAN, KC PZPR, sygn. XIA/89, k. 8-9; „Informacja o przebiegu XIX Sesji Rady i XVI po-
siedzenia Komitetu Wykonawczego RWPG (Praga, 28 stycznia — 2 lutego 1965 r.)", AAN, 
KWGzZ, sygn. 22/6, b.p.; „Informacja Tow. Władysława Gomułki o Sesji RWPG na spo-
tkaniu z członkami Biura Politycznego, Sekretariatu KC, I Sekretarzami Komitetów Wo-
jewódzkich i kierownikami Wydziałów KC w dniu 29.IV.1969 r.", AAN, KC PZPR, sygn. 
237/V/772, k. 10; „Informacja o ważniejszych problemach poruszanych na XVII po-
siedzeniu Komitetu Wykonawczego (Moskwa 7-10 kwietnia 1965 r.)", AMSZ, zp. 27/70, 
wz. 7, b.n.tk., b.p. 
105 „Projekt listu do KC KPZR w sprawie sytuacji w RWPG", AAN, KC PZPR, 237/V/694, 
k. 65-67; „Komitet Współpracy Gospodarczej z Zagranicą przy Radzie Ministrów. Biuletyn 
Informacyjny" 1964, 31, s. 31, AAN, KWGzZ, sygn. 22/7. 

http://rcin.org.pl


76 Robert Skobelski 

wyrobami. Należałoby im zapewnić odpowiednie środki inwestycyjne, 
a także pierwszeństwo przy zakupie licencji i technologii w krajach ka-
pitalistycznych106. 

Na niewielkie postępy w specjalizacji produkcji w omawianym okre-
sie wpływały, wspominane już kilkakrotnie, problemy cenowe i finan-
sowo-walutowe. Między partnerami z Rady przeciągały się rozmowy 
dotyczące podziału produkcji oraz standardów technicznych. Dodat-
kowe utrudnienia, sygnalizowane często przez stronę polską, dotyczyły 
nieuporządkowanego systemu norm i standardów produkcji obowiązu-
jących w poszczególnych krajach socjalistycznych. W organach Rady, 
przede wszystkim Instytucie Normalizacyjnym, prowadzono wprawdzie 
prace w zakresie unifikacji norm państwowych, jednak toczyły się one 
powoli107. 

Kraje Rady starały się najczęściej o zapewnienie sobie w ramach spe-
cjalizacji produkowania tych wyrobów, które były u nich już od daw-
na wytwarzane. Jednocześnie rzadko się zdarzało, że któreś z państw 
rezygnowało z realizowanej już produkcji, celem jej skoncentrowania 
u innego członka RWPG. Uruchamianiu zaś wytwarzania coraz to no-
wych urządzeń nie towarzyszyła troska o podnoszenie poziomu tech-
nicznego i doskonalenie wyrobów już produkowanych. Na przykład w po-
czątkach lat sześćdziesiątych w NRD i w Czechosłowacji powstawało ok. 
70-80% światowego asortymentu maszyn i urządzeń, których poziom 
techniczny coraz bardziej odbiegał od międzynarodowych standardów 
(podobna tendencja występowała w tym czasie także w polskim przemy-
śle maszynowym)108. 

106 „Projekt listu do KC KPZR w sprawie sytuacji w RWPG", AAN, KC PZPR, sygn. 237/ 
V/694, k. 69. 
107 „Uwagi w sprawie dalszego rozwoju współpracy gospodarczej pomiędzy krajami RWPG", 
AAN, KC PZPR, sygn. XIA/91, k. 113-114. 
108 S. Polaczek, Integracja gospodarcza krajów socjalistycznych, s. 147, 152; H. Różański, 
op. cit., s. 237; J. Kleer, op. cit., s. 152; A. Czepurko, Handel zagraniczny a wzrost gospo-
darczy Czechosłowacji, w: Handel zagraniczny, s. 139; M. Guzek, Metody programowania 
międzynarodowej specjalizacji produkcji krajów RWPG, Warszawa 1975, s. 11-12; „Komi-
tet Współpracy Gospodarczej z Zagranicą przy Radzie Ministrów. Biuletyn Informacyjny" 
1968, 34, s. 2, AAN, KWGzZ, sygn. 22/7; „Notatka dotycząca aktualnej sytuacji gospo-
darczej NRD w świetle wypowiedzi W. Ulbrichta na seminarium dla centralnego aktywu 
partyjno-gospodarczego (29.09.67 r.)", AAN, KC PZPR, sygn. 237/V/698, k. 80; „Uwagi 
w sprawie dalszego rozwoju współpracy gospodarczej pomiędzy krajami RWPG", AAN, 
KC PZPR, sygn. XIA/91, k. 108-109; „Aktualne problemy rozwoju współpracy gospodar-
czej", AMSZ, zp. 36/70, wz. 6, b.n.tk., k. 51; zob. też: „Informacja o stanowisku strony 
polskiej na konferencję krajów — członków RWPG", AAN, KC PZPR, sygn. XIA/89, k. 11; 
„Notatka z rozmowy ambasadora PRL w Budapeszcie H. Grochulskiego z premierem WRL 
J. Kadarem, odbytej w dniu 22.XI.1961 r.", AAN, KC PZPR, sygn. 237/XXII/1136, k. 45; 
J. Kaliński, Z. Landau, op. cit., s. 269. Przywódcy PRL zdawali sobie sprawę z pogłębia-
jących się coraz bardziej różnic między poziomem technicznym gospodarek państw kapi-
talistycznych i członków RWPG. Dostrzegali jednocześnie, że taka sytuacja ma nie tylko 
wymiar ekonomiczny, ale i polityczny, związany z faktem, iż system socjalistyczny nie był 
w stanie zapewnić warunków dla odpowiedniego rozwoju gospodarczego, zob.: „Wystąpie-
nie Przewodniczącego delegacji PRL tow. P. Jaroszewicza na XXII Sesji Rady", AAN, KC 
PZPR, sygn. 237/V/770, k. 35. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 77 

Dwa wymienione wyżej państwa zmierzały do koncentrowania u sie-
bie produkcji najbardziej zaawansowanych technologicznie urządzeń, 
mających znaczenie zarówno w eksporcie do krajów socjalistycznych, jak 
i na rynki zachodnie. W państwach słabiej rozwiniętych, takich jak Ru-
munia czy Bułgaria, obawiano się, że w wypadku objęcia specjalizacją 
tylko najbardziej złożonych maszyn i nowoczesnych wyrobów, nie będzie 
odpowiednich do produkcji asortymentów dla tych państw. W tej sytuacji 
Bułgaria postulowała objęcie specjalizacją możliwie jak najszerszej licz-
by wyrobów, Rumunia zaś kupowała coraz więcej nowoczesnych licencji 
w krajach zachodnich109. 

Polityka Czechosłowacji i NRD wywoływała również reakcję Polski, 
która twierdziła, że gospodarcza dominacja Pragi i Berlina Wschodnie-
go wpływała destrukcyjnie na powiązania ekonomiczne między kra-
jami socjalistycznymi. Zdaniem strony polskiej, władze enerdowskie 
i w znacznej mierze czechosłowackie, forsując w ramach RWPG korzyst-
ny dla siebie system specjalizacji produkcji maszynowej, powodowały 
zwiększanie dystansu między krajami lepiej i słabiej rozwiniętymi. Zwią-
zek Radziecki — według Warszawy — podobnie jak w wypadku dostaw 
surowcowych, popierał postulaty Czechosłowacji i NRD110. Wiązało się to 
z faktem, że import maszynowy ZSRR z tych krajów pokrywał w znacz-
nym stopniu potrzeby radzieckiego przemysłu, a jego wielkość znacznie 
przewyższała podobny import z PRL. Co ciekawe, w latach sześćdziesią-
tych ZSRR starał się nawet ograniczać sprowadzanie maszyn i urządzeń 
z Polski, zwiększając jednocześnie zamówienia w innych krajach socja-
listycznych111. 

Jeszcze jedną cechą charakterystyczną specjalizacji w RWPG było 
niewywiązywanie się poszczególnych państw z przyjętych — często na 
wyrost — zobowiązań produkcyjnych. Przykładowo w okresie 1963-1965 
PRL miała wytwarzać ponad 160 wyrobów, zawierając jednocześnie 
umowy na dostawy różnych urządzeń do innych państw socjalistycz-
nych. Jednak wkrótce okazało się, że polski przemysł maszynowy nie był 
w stanie rozpocząć w tak krótkim czasie produkcji niektórych z nich 

109 „Notatka w sprawie specjalizacji produkcji w przemyśle maszynowym", AAN, KWGzZ, 
sygn. 22/5, tk. 1, b.p.; „Stanowisko Bułgarii w niektórych zagadnieniach RWPG", AMSZ, 
zp. 36/70, wz. 1, b.n.tk., b.p. Równocześnie kraje te dążyły do szybkiego uruchamiania 
u siebie produkcji (często opierając się na przestarzałych technologiach) jak największej 
liczby typów maszyn, którymi starały się zaspokajać własne potrzeby oraz — w miarę 
możliwości — wychodzić na rynki zewnętrzne w ramach RWPG, „Komitet Współpracy 
Gospodarczej z Zagranicą przy Radzie Ministrów. Biuletyn Informacyjny" 1968, 34, s. 3, 
AAN, KWGzZ, sygn. 22/7. 
110 „Komitet Współpracy Gospodarczej z Zagranicą przy Radzie Ministrów. Biuletyn Infor-
macyjny" 1968, 34, s. 3, AAN, KWGzZ, sygn. 22/7; zob.: „Notatka w sprawie posiedzenia 
przedstawicieli Komisji Planowania i Ministerstw Handlu Zagranicznego krajów uczest-
niczących w RWPG", AAN, KPpRM, sygn. 653, k. 6; „Uwagi do memorandum KC SED 
w sprawie rozwoju Socjalistycznej Wspólnoty Gospodarczej RWPG", AAN, KC PZPR, sygn. 
237/V/770, k. 146-147; „Notatka o niektórych aktualnych problemach w pracach RWPG", 
AAN, KC PZPR, sygn. 237/V/659, k. 28. 
111 Zob.: Notatka w sprawie polsko-radzieckich stosunków gospodarczych na tle współ-
pracy ekonomicznej ZSRR z krajami-członkami RWPG, w: Tajne dokumenty Biura Politycz-
nego, s. 229 nn. 

http://rcin.org.pl


78 Robert Skobelski 

(m.in. obrabiarek), a tym samym wywiązać się z przewidzianego porozu-
mieniami eksportu112. 

Zresztą kłopoty z dostawami maszyn w RWPG dotyczyły nie tylko 
wyrobów produkowanych w ramach specjalizacji. Nierzadko zdarzało 
się, że niektóre państwa wolały wysyłać swoje produkty na Zachód, kosz-
tem umów zawartych z krajami członkowskimi Rady (czasami państwa 
socjalistyczne konkurowały wręcz ze sobą na rynkach kapitalistycz-
nych). Dotyczyło to przede wszystkim Czechosłowacji i NRD. Przykłado-
wo w 1960 r. oba państwa nie dostarczyły do Polski ustalonej wcześniej 
liczby obrabiarek dla przemysłu łożyskowego. Z zakontraktowanych 
z CSR 37 maszyn tego typu do Polski dotarło jedynie 28 (większość wy-
brakowana albo pozbawiona odpowiedniego oprzyrządowania). Z kolei 
od zachodniego sąsiada PRL otrzymała w tym czasie tylko 33 obrabiarki 
zamiast 48. NRD odmówiła jednocześnie dostarczenia innych maszyn, 
m.in. różnego typu szlifierek czy automatów wielowrzecionowych113. 

W trakcie kolejnych Sesji Rady władze PRL występowały niejedno-
krotnie z postulatami zaostrzenia sankcji wobec krajów, które nie wywią-
zywały się z umów. Niezadowolenie Warszawy wynikało po części z fak-
tu, że eksport polskich maszyn do krajów kapitalistycznych w tym czasie 
nieustannie spadał. W pierwszej połowie lat sześćdziesiątych z uwagi na 
przestarzałe rozwiązania konstrukcyjne i słabą jakość maszyny z PRL 
były systematycznie wypierane z większości rynków zachodnich. Przy-
kładowo, w 1963 r. jedynym odbiorcą polskich samochodów, poza kraja-
mi socjalistycznymi, była Turcja114. 

Coraz wyższe wymagania jakościowe miały także państwa RWPG. 
Biorąc zaś pod uwagę niski poziom techniczny przemysłu krajów socja-
listycznych, stanowiło to coraz większy problem. I tak: Czechosłowacja, 
odczuwając brak lekkich samochodów ciężarowych, skarżyła się, że te, 
które otrzymywała z Rumunii (marki „Carpati"), były przestarzałe; wiele 
112 Zob.: „Uwagi w sprawie dalszego rozwoju współpracy gospodarczej pomiędzy krajami 
RWPG", AAN, KC PZPR, sygn. XIA/91, k. 111. Polski eksport dóbr inwestycyjnych w tym 
czasie, również w ramach specjalizacji do krajów RWPG i na rynki państw rozwijających 
się, dotyczył w znacznej mierze statków, taboru kolejowego oraz kompletnych obiektów 
przemysłowych, głównie cukrowni, zob.: P. Bożyk, B. Wojciechowski, Handel zagraniczny 
Polski 1945-1969, Warszawa 1971, s. 66 nn. 
113 „Pismo Wiceprezesa Rady Ministrów do Zastępcy Przewodniczącego Komitetu Współ-
pracy Gospodarczej i Naukowo-Technicznej z Zagranicą, ob. H. Różański, Warszawa, dnia 
8 grudnia 1961 r.", AAN, KWGzZ, sygn. 22/3, tk. 3, k. 11; „Informacja o stanowisku strony 
polskiej na konferencję krajów — członków RWPG", AAN, KC PZPR, sygn. XIA/89, k. 13. 
Warto jeszcze wspomnieć, że Czechosłowacja nie wywiązywała się w omawianym okresie 
z dostaw części zamiennych do samochodów i ciągników wyeksportowanych do PRL. In-
terwencje ze strony polskiej na szczeblu partyjnym i rządowym w tej sprawie przynosiły 
słabe rezultaty, „Memorandum w sprawie rozwoju stosunków gospodarczych między Pol-
ską Rzeczypospolitą Ludową i Czechosłowacką Republiką Socjalistyczną", AAN, KC PZPR, 
sygn. 237/V/529, k. 122-123. 
114 „Notatka w sprawie przewidywanego wykonania eksportu maszyn i urządzeń 
w 1963 r.", Archiwum Kancelarii Prezesa Rady Ministrów (dalej: AKPRM), sygn. 55/34, 
k. 25-29. W drugiej połowie lat sześćdziesiątych ponad 80% polskiego eksportu maszyno-
wego trafiało wyłącznie do krajów RWPG, z czego ponad 60% do ZSRR i ok. 40% do pozosta-
łych członków ugrupowania, S. Polaczek, Integracja gospodarcza krajów socjalistycznych, 
s. 152-153. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 79 

do życzenia pozostawiały także autobusy, produkowane w ramach RWPG 
przez Węgry. Pojazdy węgierskie — zdaniem strony czechosłowackiej — 
były drogie i nieekonomiczne115. Wymagania techniczne, jakie z kolei 
maszynom z PRL stawiali odbiorcy z krajów socjalistycznych, w tym 
ZSRR, były podobne do tych, jakie stawiano urządzeniom importowa-
nym z państw zachodnich. Zmuszało to nieraz polskie przedsiębiorstwa 
do wprowadzania poważnych zmian technicznych do wytwarzanych już 
urządzeń. Wobec tego zapotrzebowanie na maszyny większości państw 
Rady, łącznie z Polską, nie mogło być pokrywane własną produkcją. 
Sięgano więc po import z Zachodu — w latach 1955-1960 w skali ca-
łej RWPG uległ on potrojeniu. Podobna tendencja występowała również 
w dekadzie 1961-1970116. 

Równolegle ze specjalizacją w RWPG miała się rozszerzać kooperacja 
produkcji. PRL starała się nawiązywać współpracę z lepiej rozwiniętymi 
członkami Rady. W 1959 r. Polska zawarła umowę o kooperacji z CSR. 
Zgodnie z porozumieniem czechosłowackie zakłady „Karossa" przekaza-
ły fabryce w Jelczu dokumentację techniczną jednego z typów autobusu 
(„Škoda" 760 RTO) i udzieliły jednocześnie pomocy technologicznej przy 
uruchomieniu produkcji w Polsce117. 

W 1966 r. PRL nawiązała współpracę z Węgrami w produkcji części 
samochodowych. W jej ramach wytwarzano w Polsce m.in. aparaturę 
paliwową, skrzynie biegów oraz chłodnice. Z kolei partner węgierski zo-
bowiązał się do produkowania aluminiowych odlewów kadłubów silnika, 
skrzyń biegów, tłoków samochodowych oraz tylnych mostów do samo-
chodu marki „Żubr"118. 

Szersze kontakty kooperacyjne między Polską a NRD rozpoczęły się 
w 1967 r. od współpracy przy wytwarzaniu obrabiarek zespołowych, linii 
automatycznych, a także urządzeń produkowanych przez Zjednoczenie 

115 „Notatka dot. krytycznych uwag Komisji Przemysłowej Zgromadzenia Narodowego 
CSRS wobec podziału pracy i dostaw w ramach RWPG", AAN, KC PZPR, sygn. 237/V/659, 
k. 65-66. 
116 „Komitet Współpracy Gospodarczej z Zagranicą przy Radzie Ministrów. Biuletyn In-
formacyjny" 1964, 26, s. 1, AAN, KWGzZ, sygn. 22/4; „Komitet Współpracy Gospodar-
czej z Zagranicą przy Radzie Ministrów. Biuletyn Informacyjny" 1966, 45, s. 2-4, AAN, 
KWGzZ, sygn. 22/5; „Zagadnienia współpracy gospodarczej pomiędzy krajami RWPG", 
AAN, KC PZPR, sygn. 237/V/770, k. 170; S. Polaczek, Integracja gospodarcza krajów socja-
listycznych, s. 148-149. U progu lat sześćdziesiątych Polska była zmuszona importować 
wiele typów urządzeń dla przemysłu lekkiego, spożywczego, specjalistyczne obrabiarki, 
wyposażenie statków, „Aktualne problemy rozwoju współpracy gospodarczej", AMSZ, zp. 
36/70, wz. 6, b.n.tk., k. 61. Na przykład tylko w 1966 r. import maszyn i urządzeń z roz-
winiętych krajów zachodnich do państw RWPG przewyższał prawie dziesięciokrotnie po-
dobny eksport w tamtym kierunku, „Wystąpienie Tow. Z. Nowaka (PRL)", AAN, KC PZPR, 
sygn. 237/V/ 694, k. 143; zob. też: S. Polaczek, Integracja gospodarcza krajów socjalistycz-
nych, s. 148-149. 
117 W. Iskra, op. cit., s. 197; P. Bożyk, op. cit., s. 130. Do podpisania pierwszej umowy 
kooperacyjnej w ramach RWPG, dotyczącej produkcji maszynowej, doszło w 1957 r. mię-
dzy NRD i ZSRR, A. Skrzypek, Procesy integracyjne państw wspólnoty socjalistycznej, 
s. 106. 
118 P. Bożyk, Kierunki integracji gospodarczej Polski z krajami socjalistycznymi, w: Polska 
w RWPG, s. 91. 

http://rcin.org.pl


80 Robert Skobelski 

Przemysłu Obrabiarek i Narzędzi oraz WMW „Werkzeugmaschinen". 
Inna umowa między PRL i NRD dotyczyła sprzedaży maszyn włókien-
niczych do państw trzecich; przewidywano wspólne kompletowanie li-
nii produkcyjnych oraz ich eksport. Do polsko-enerdowskiej kooperacji 
doszło również w produkcji kondensatorów, maszyn budowlano-drogo-
wych, central telefonicznych, dalekopisów, lamp elektronowych i arma-
tury przemysłowej119. 

Jedno z ważniejszych przedsięwzięć kooperacyjnych między PRL 
i ZSRR wiązało się z przemysłem motoryzacyjnym. Podpisana w 1968 r. 
umowa przewidywała wspólną produkcję samochodów osobowych „Fiat 
125p" oraz „Żiguli". W produkcji fiatów Polska kooperowała już wcze-
śniej z Jugosławią, która również wytwarzała je na podstawie włoskiej 
licencji. PRL wysyłała do jugosłowiańskiego partnera m.in. mechanizmy 
kierownicze, gaźniki, pompy paliwowe, wały napędowe, zbiorniki pali-
wa, tylne amortyzatory i zderzaki. Z kolei Jugosławia zobowiązała się do 
dostarczania tylnych mostów, chłodnic, rozruszników, nagrzewnic oraz 
galanterii samochodowej120. 

Udanym przedsięwzięciom kooperacyjnym między państwami so-
cjalistycznymi towarzyszyły negatywne zjawiska wynikające z niechęci 
lepiej rozwiniętych krajów Rady do współpracy z partnerami o słabszym 
potencjale technologicznym. Skutki takiej sytuacji odczuwała m.in. Pol-
ska. W trakcie jednego ze spotkań Gomułki z Breżniewem przywódca 
PZPR stwierdził, że RWPG nie sprzyja poszerzaniu kooperacji, a nawet ją 
hamuje. Wskazał na trudności współpracy między PRL i Czechosłowacją. 
Strona czechosłowacka wycofała się, po dłuższych negocjacjach, ze 
wspólnej z Polską produkcji ciężarówek o ładowności 8-10 ton. Władze 
CSRS oświadczyły, że ich przemysł może wytwarzać ten typ ciężarówek, 
zarówno na własne potrzeby, jak i PRL121. 

Czechosłowacja unikała współdziałania z PRL również w innych 
rodzajach produkcji. Strona polska od początku lat sześćdziesiątych 
występowała z propozycjami współpracy przy produkcji ciągnika „Ze-
tor", jednak CSRS tłumaczyła, że czechosłowacki przemysł ciągnikowy 
ma rozbudowane zdolności produkcyjne i jakikolwiek podział produkcji 
119 Ibidem. 
120 Ibidem, s. 90; S. Góra, op. cit., s. 119; „Notatka w sprawie współpracy pomiędzy 
Zjednoczeniem Przemysłu Motoryzacyjnego PRL a Zakładami Czerwona Zastawa SFRJ 
w zakresie wzajemnych dostaw kooperacyjnych zespołów i część produkcji samocho-
dów osobowych Fiat 1300/1500", AAN, KC PZPR, sygn. 237/V/662, k. 92 nn.; „Notatka 
w sprawie ramowego kontraktu o przemysłowej kooperacji pomiędzy polskim przemy-
słem motoryzacyjnym a przemysłem motoryzacyjnym Jugosławii", AAN, KC PZPR, sygn. 
237/V/698, k. 19; „Notatka służbowa. Warszawa, 14 czerwiec 1969 r.", AMSZ, zp. 27/74, wz. 4, 
b.n.tk., b.p. 
121 „Notatka z rozmów między kierownictwem PZPR i KPZR", ADH PRL, J I/26, k. 27; „Me-
morandum w sprawie rozwoju stosunków gospodarczych między Polską Rzeczypospolitą 
Ludową i Czechosłowacką Republiką Socjalistyczną", AAN, KC PZPR, sygn. 237/V/529, 
k. 120; „Notatka o przebiegu rozmów Ministra Przemysłu Ciężkiego PRL tow. Z. Ostrow-
skiego z Ministrem Ogólnego Budownictwa Maszynowego CSRS tow. inż. K. Polackiem 
w sprawie polsko-czechosłowackiej współpracy w zakresie samochodów ciężarowych 
8-10 ton i autobusów oraz ciągników — przeprowadzonych w Brnie w dniu 7.IX.1964 r.", 
AAN, KC PZPR, 237/V/529, k. 29. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 81 

może przynieść straty. W tej sytuacji współpraca ograniczyła się do roz-
poczęcia w Polsce samodzielnego wytwarzania ciągnika „Zetor" oraz 
niewielkiej kooperacji związanej z dostawami części. Z kolei ewentualną 
polsko-czechosłowacką współpracę w produkcji obrabiarek CSRS pro-
ponowała zorganizować w taki sposób, aby polskie przedsiębiorstwa spe-
cjalizowały się jedynie w asortymentach materiałochłonnych oraz mniej 
atrakcyjnych w handlu zagranicznym. Praga jednocześnie chciała zare-
zerwować dla siebie produkcję urządzeń nowocześniejszych, do których 
Polska miałaby dostarczać jedynie drobne elementy122. 

Na podobne trudności natrafiała kooperacja między Polską i NRD. 
Władze polskie podkreślały, że inicjatywy Berlina Wschodniego związa-
ne z podjęciem współpracy produkcyjnej „uwzględniały przede wszyst-
kim potrzeby rozwojowe gospodarki NRD" i sprowadzały się do takiego 
podziału zadań, który przewidywał wytwarzanie u pozostałych partne-
rów „najprostszych części i podzespołów oraz wyrobów nie posiadających 
charakteru nośników postępu technicznego"123. 

Próbą usprawnienia procesów kooperacji i specjalizacji produkcji 
w RWPG, podjętą głównie z polskiej inicjatywy, była uchwała z maja 1967 r. 
„O efektywnych przedsięwzięciach dla usprawnienia prac w zakresie spe-
cjalizacji i kooperacji produkcji". Dokument ten, przyjęty przez Komitet 
Wykonawczy Rady, miał porządkować zagadnienia związane ze specjali-
zacją i kooperacją. Tym razem, chcąc uniknąć administracyjnego ustala-
nia zaleceń specjalizacyjnych, akcentowano potrzebę dokładnych analiz 
ekonomiczno-technicznych, które wskazywałyby potrzeby i możliwości 
poszczególnych krajów. Dopiero na podstawie wyników tych analiz upraw-
nione organy Rady miały podejmować zalecenia specjalizacyjne, które 
z kolei stanowiłyby podstawę umów między poszczególnymi państwami124. 

Warto również wspomnieć o wymianie informacji na temat wynalaz-
ków oraz nowych rozwiązań technicznych. Na początku istnienia RWPG, 
w trakcie obrad II Sesji Rady w Sofii w sierpniu 1949 r. ustalono, że wszel-
kie patenty oraz licencje na konkretne wyroby będą wzajemnie udostęp-
niane bezpłatnie, a z licencji i dokumentacji naukowo-technicznej będzie 
korzystać wyłącznie kraj, do którego zostały skierowane. Jedyne koszty, 
jakie miało ponosić państwo otrzymujące licencję, miały być związane 
z wykonaniem kopii dokumentacji technicznej lub projektu125. 

122 „Memorandum w sprawie rozwoju stosunków gospodarczych między Polską Rzeczy-
pospolitą Ludową i Czechosłowacką Republiką Socjalistyczną", AAN, KC PZPR, sygn. 
237/V/529, k. 118, 120 nn.; „Stosunki polsko-czechosłowackie", AMSZ, zp. 27/70, wz. 3, 
b.n.tk., b.p. 
123 „Uwagi do memorandum KC SED w sprawie rozwoju Socjalistycznej Współpracy Go-
spodarczej RWPG", AAN, KC PZPR, sygn. 237/V/770, k. 134; „Komitet Współpracy Gospo-
darczej z Zagranicą przy Radzie Ministrów. Biuletyn Informacyjny" 1967, 55, s. 71-72, 
AMSZ, zp. 36/70, wz. 5, b.n.tk. 
124 H. Różański, op. cit., s. 238; A. Wasilkowski, Socjalistyczna integracja gospodarcza, 
s. 177-180. 
125 T. Madej, op. cit., s. 66; A. Wasilkowski, Socjalistyczna integracja gospodarcza, 
s. 157-158; S. Polaczek, Międzynarodowy rynek socjalistyczny, s. 117-118; J. Kleer, op. cit., 
s. 161-161; H. Różański, op. cit., s. 31. 

http://rcin.org.pl


82 Robert Skobelski 

Jednak z czasem te państwa, które miały do zaoferowania najwię-
cej nowych rozwiązań technicznych, przede wszystkim NRD i Czecho-
słowacja, znacznie ograniczały ich nieodpłatne przekazywanie innym 
partnerom z RWPG. Oba kraje, a w latach sześćdziesiątych także Wę-
gry, domagały się wprowadzenia odpłatności za oferowane licencje i pa-
tenty, a tym samym zrewidowania wspomnianych uchwał II Sesji Rady 
z 1949 r. Również ZSRR odmawiał niejednokrotnie dzielenia się nowo-
czesną myślą techniczną, uzasadniając takie stanowisko względami 
„ochrony tajemnicy państwowej". Dotyczyło to zwłaszcza zaawansowa-
nych technologicznie rozwiązań, które pociągały za sobą duże koszty 
finansowe lub miały znaczenie militarne. W tych okolicznościach Berlin 
Wschodni i Praga zaczęły stosować zasadę „bilansowania przekazywa-
nej dokumentacji technicznej", co sprowadzało się do tego, że rozwiąza-
nia techniczne były udostępniane jedynie w wypadku, gdy inny członek 
Rady mógł się podobnie zrewanżować126. 

Takiej polityce sprzeciwiali się pozostali członkowie Rady, głównie 
Rumunia, Bułgaria i Mongolia, ale także Polska, dla których darmowy 
dopływ myśli technicznej był korzystny. Zdaniem władz PRL bezpłat-
ne przekazywanie licencji wyrażało „zasadę braterskiej pomocy", jedną 
z „podstawowych zasad, jakie leżały u podstaw współpracy w ramach 
RWPG". Jednak później strona polska podchodziła nieco elastyczniej do 
tej kwestii. Dopuszczała w określonych przypadkach sprzedaż licencji, 
kiedy chodziło o nowości technologiczne, wymagające znacznych nakła-
dów, ale z zachowaniem prawa pierwokupu dla krajów członkowskich 
Rady127. 

Z czasem wprowadzono kompromisowe zasady, przewidujące zarów-
no odpłatny, jak i nieodpłatny tryb przekazywania nowych technologii. 
Sprzedaż licencji miała obowiązywać przy rozwiązaniach najbardziej 
zaawansowanych i zbliżonych do poziomu światowego. Ale i tu zdecydo-
wano, że nie będzie się stosować odpłatności, jeżeli kraj dostarczający 
patent będzie następnie głównym odbiorcą wytwarzanej na tej podstawie 
produkcji128. 

126 „Raport polityczny Ambasady PRL w Berlinie za rok 1965", AMSZ, zp. 34/70, wz. 3, 
b.n.tk., b.p.; „Stosunki polsko-czechosłowackie", AMSZ, zp. 28/74, wz. 3, b.n.tk., b.p.; 
„Notatka w sprawie współpracy naukowo-technicznej pomiędzy krajami RWPG", AAN, 
KWGzZ, sygn. 22/5, tk. 1, b.p.; „Notatka dla Wiceprezesa Rady Ministrów Towarzysza Pio-
tra Jaroszewicza", AAN, KWGzZ, sygn. 22/5, b.p. Należy podkreślić, że współpraca nauko-
wo-techniczna między państwami RWPG, mimo oficjalnych deklaracji, miała raczej ogra-
niczony zasięg, co pociągało za sobą częste dublowanie prowadzonych prac badawczych 
w poszczególnych krajach, „Uwagi w sprawie dalszego rozwoju współpracy gospodarczej 
pomiędzy krajami RWPG", AAN, KC PZPR, sygn. XIA/91, k. 115. 
127 „O sytuacji w RWPG i zasadach postępowania delegacji polskich w organach Rady", 
AAN, KWGzZ, sygn. 22/5, tk. 1, b.p.; „Z przygotowań do konferencji w sprawie między-
narodowej specjalizacji produkcji w przemyśle maszynowym krajów RWPG", AMSZ, zp. 
27/70, wz. 7, b.n.tk., b.p. 
128 Szczegółowo kwestie odpłatnego lub nieodpłatnego przekazywania zdobyczy tech-
nologicznych regulowała uchwała Komitetu Wykonawczego RWPG z lipca 1970 r. oraz 
przyjęty przez ten organ dwa lata później dokument Podstawy organizacyjno-metodycz-
ne, ekonomiczne i prawne współpracy naukowo-technicznej krajów członkowskich RWPG 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 83 

6. P o l s k a w o b e c p o l i t y k i R u m u n i i w R W P G 

Negatywny wpływ na działalność RWPG wywierała polityka władz Ru-
munii. Kierownictwo Rumuńskiej Partii Robotniczej z Gheorghe Gheor-
ghiu-Dejem na czele, począwszy od drugiej połowy lat pięćdziesiątych 
wykazywało tendencje do emancypacji z bloku wschodniego, zwłaszcza 
w okresie narastania konfliktu radziecko-chińskiego. W stosunkach 
z innymi krajami socjalistycznymi, zwłaszcza z ZSRR, przywódcy ru-
muńscy, z jednej strony unikali sporów ideologicznych, z drugiej zaś co-
raz wyraźniej akcentowali swoją suwerenność i niezależność129. 

Prowadziło to do stopniowego rozluźniania więzi Rumunii z państwa-
mi RWPG, z jednoczesnym otwieraniem kraju na współpracę ekonomicz-
ną z Zachodem. Bukareszt liczył zresztą na to, że jego sztywne stanowisko 
wobec Rady spotka się z polityczną aprobatą państw kapitalistycznych 
i przyniesie z czasem wymierne korzyści gospodarcze. Rumuni mieli 
nadzieję na zastrzyk nowych technologii z Zachodu i nie ukrywali tego 
w rozmowach z przedstawicielami państw socjalistycznych. Podkreślali 
niejednokrotnie, że kraje RWPG nie mają do zaoferowania patentów 
i licencji na odpowiednim poziomie technicznym130. 

Jednocześnie za przestarzałość własnej gospodarki władze rumuń-
skie obwiniały często ZSRR, który „narzucił ich krajowi nieefektywny kie-
runek rozwoju gospodarczego"131. Negatywnie oceniano również politykę 

i działalności organów RWPG w tym zakresie, A. Wasilkowski, Socjalistyczna integracja 
gospodarcza, s. 159-161. 
129 J. Tomaszewski, Europa Środkowo-Wschodnia 1944-1968. Powstanie, ewolucja i kry-
zys realnego socjalizmu, Warszawa 1992, s. 260-261; G. Fisher, Rumunia, w: Państwa 
Komunistyczne u progu lat siedemdziesiątych, s. 146; „Informacja z przebiegu XXIII po-
siedzenia Komitetu Wykonawczego RWPG (Moskwa w dniach od 7-11 czerwca 1966 r.)", 
AAN, KC PZPR, sygn. 237/V/659, k. 63; „Stosunki polsko-rumuńskie", AMSZ, zp. 27/70, 
wz. 8, b.n.tk., b.p.; „Raport polityczny Ambasady PRL w Bukareszcie za okres lat 1963 
i 1964", AMSZ, zp. 27/70, wz. 8, b.n.tk., b.p. Widocznym dowodem stopniowej reorientacji 
Rumunii ku współpracy ekonomicznej z Zachodem w drugiej połowie lat pięćdziesiątych 
było zwiększanie eksportu produktów naftowych w tamtym kierunku kosztem dostaw 
do państw socjalistycznych, „Notatka w sprawie posiedzenia przedstawicieli Komisji Pla-
nowania i Ministerstw Handlu Zagranicznego krajów uczestniczących w RWPG", AAN, 
KPpRM, sygn. 653, k. 4. 
130 „Notatka nt. rozszerzonego plenum i oświadczenia KC RPR z dnia 22.IV.1964 o stano-
wisku Rumuńskiej Partii Robotniczej na temat zagadnień międzynarodowego ruchu ko-
munistycznego i robotniczego", AMSZ, zp. 25/68, wz. 9, b.n.tk., k. 20. Należy podkreślić, 
że za szerszymi kontaktami ekonomicznymi z krajami zachodnimi opowiadały się, mniej 
więcej od połowy lat sześćdziesiątych, także władze CSRS i NRD, jednak w odróżnieniu 
od Rumunii, nie chciały doprowadzać z tego powodu do drastycznego ograniczania współ-
pracy gospodarczej w obrębie RWPG, zob.: „Informacja o ważniejszych problemach będą-
cych przedmiotem obrad XVIII posiedzenia Komitetu Wykonawczego RWPG (Leningrad, 
24-29 czerwca 1965 r.)", AAN, KC PZPR, sygn. 237/V/618, k. 72; „Notatka informacyjna 
z podróży do Bułgarii, Rumunii, Węgier, Czechosłowacji i NRD", AAN, KC PZPR, sygn. 
237/V/619, k. 46; „Pismo Dyrektora Generalnego MSZ do tow. Włodzimierza Janiurka, 
Ambasadora PRL w Pradze", AMSZ, zp. 22/70, wz. 4, b.n.tk., b.p. 
131 „Notatka nt. rozszerzonego plenum i oświadczenia KC RPR z dnia 22. IV. 1964 
o stanowisku Rumuńskiej Partii Robotniczej na temat zagadnień międzynarodowego 
ruchu komunistycznego i robotniczego", AMSZ, zp. 25/68, wz. 9, b.n.tk., k. 19; „Notat-
ka informacyjna z podróży do Bułgarii, Rumunii, Węgier, Czechosłowacji i NRD", AAN, 

http://rcin.org.pl


84 Robert Skobelski 

pozostałych członków ugrupowania, dowodząc, że w ramach RWPG pro-
wadzą oni surowcowy wyzysk Rumunii. Chodziło tutaj głównie o Czecho-
słowację i NRD, ale także Polskę, które — jak twierdził Bukareszt — dążyły 
do rozwiązywania problemów ekonomicznych kosztem słabszych gospo-
darczo krajów Rady i nie wywiązywały się z przyjętych zobowiązań132. 

Od początku lat sześćdziesiątych strona rumuńska domagała się 
od PRL poprawy struktury towarowej we wzajemnych obrotach hand-
lowych. Zdaniem Bukaresztu, istniała zbyt duża nadwyżka polskiego 
eksportu maszynowego nad importem rumuńskich maszyn i urządzeń 
(w imporcie dominowały surowce). Pod koniec dekady liczba sprowadza-
nych z Rumunii do Polski maszyn wzrosła, jednak ich jakość pozosta-
wiała wiele do życzenia. Na przykład lokomotywy spalinowe, podobnie 
jak wspomniane wcześniej ciężarówki „Carpati" eksportowane do Cze-
chosłowacji, charakteryzowały się przestarzałą konstrukcją, a ich eks-
ploatacja, z uwagi na wysoką awaryjność, była kosztowna133. 

Poczynając od lat 1962-1963, strona rumuńska usiłowała przeciw-
działać wszelkim próbom, które zmierzały do pogłębiania współpracy 
i zapoczątkowania integracji gospodarczej krajów członkowskich RWPG. 
Bukareszt twierdził słusznie, że projektowany model integracji spowo-
duje utrwalenie podziału na kraje przemysłowe i rolnicze. Stanowczy 
sprzeciw władz rumuńskich wywołała inicjatywa wspólnego planowa-
nia, mająca zastąpić dotychczasowe metody koordynacji. Ich zdaniem 
wprowadzenie ponadnarodowego systemu uzgadniania planów gospo-
darczych w RWPG stanowiłoby ograniczenie suwerenności gospodarczej 
oraz narodowej państw członkowskich134. 

Mimo nacisków ze strony Chruszczowa Rumuni nie zmienili ne-
gatywnego stanowiska w tej kwestii, a w lutym 1963 r. sprzeciwili się 
utworzeniu wspólnej komisji planowania w łonie Rady135. Przedstawiciel 

KC PZPR, sygn. 237/V/619, k. 44. W tym kontekście Bukareszt występował z krytyką sa-
mego Chruszczowa, eksponując jako przykład jeden z jego pomysłów, związany z nakła-
nianiem pozostałych państw socjalistycznych do uprawy kukurydzy na wielką skalę. 
132 „O sytuacji w Rumunii. Informacja korespondenta PAP w Bukareszcie i notatka o skró-
tach dokonanych przez «Scineti» w tekście listu KC KPZR do KC KPCh", ADH PRL, sygn. 
J I/98, k. 101-102; „Sprawozdanie z rozmów Wiceprezesa Rady Ministrów PRL P. Jarosze-
wicza z Wicepremierem Rządu CSRS O. Simunkiem, które odbyło się w Pradze w dniach 
20-21 czerwca br.", AAN, KC PZPR, sygn. 237/V/374, k. 261. 
133 „Ocena protokołu o wzajemnych dostawach towarów w 1964 roku, zawartego mię-
dzy Polską Rzeczypospolitą Ludową a Rumuńska Republiką Ludową w dniu 13 grudnia 
1963 r.", AMSZ, zp. 25/68, wz. 9, b.n.tk., b.p. Strona polska była zmuszona sprowadzać do 
rumuńskich lokomotyw części zamienne z Zachodu, „Komunikat o wizycie delegacji par-
tyjno-rządowej Socjalistycznej Republiki Rumunii w Polskiej Rzeczypospolitej Ludowej", 
AAN, KC PZPR, sygn. 237/V/782, k. 42. 
134 H. Różański, op. cit., s. 161, 172; J. Kleer, op. cit., s. 163; P. Câmpeanu, Ceauşescu. Lata 
odliczone wstecz, Warszawa 2004, s. 498; „Notatka nt. rozszerzonego plenum i oświad-
czenia KC RPR z dnia 22.IV.1964 o stanowisku Rumuńskiej Partii Robotniczej na temat 
zagadnień międzynarodowego ruchu komunistycznego i robotniczego", AMSZ, zp. 25/68, 
wz. 9, b.n.tk., k. 19; „Notatka informacyjna o Rumunii. Warszawa, dnia 9 maja 1967 r.", 
AMSZ, zp. 36/70, wz. 5, b.n.tk., b.p. 
135 „Notatka z rozmowy N. S. Chruszczowa z Przedstawicielami Krajów RWPG, która odby-
ła się w dniu 20.II.1963 r. w Moskwie", AAN, KC PZPR, sygn. XIA/95, k. 305 nn.; „Notatka 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 85 

Bukaresztu w Komitecie Wykonawczym Aleksander Birladeanu, dowo-
dził, że koordynacja planów gospodarczych powinna być dobrowolna 
i nie powodować ingerencji w sferę planowania gospodarczego poszczegól-
nych krajów ze strony ponadpaństwowego organu. W późniejszym czasie 
strona rumuńska starała się ograniczyć istniejący zakres koordynacji 
i sprowadzić go jedynie do ustalania wzajemnych dostaw towarowych na 
okresy wieloletnie136. 

Podobne stanowisko Rumuni zajmowali wobec koncepcji utworze-
nia międzynarodowych zrzeszeń produkcyjnych. Negatywnie odnosili się 
również do planów rozszerzania specjalizacji produkcji, oceniając kry-
tycznie propozycje Węgier, NRD, CSRS i Polski, zmierzające do koncen-
trowania prac specjalizacyjnych w RWPG na kilku najważniejszych ob-
szarach produkcji. W tym ostatnim przypadku, o czym już wspominano, 
Bukareszt mógł liczyć na częściowe wsparcie Sofii137. 

W swojej polityce sprzeciwu wobec rozszerzania współpracy gospo-
darczej w RWPG Rumunia nie unikała stosowania systematycznego ha-
mowania prac poszczególnych organów Rady. Starała się również bloko-
wać usprawnianie funkcjonowania tychże organów. Delegacje tego kraju 
prowokowały często przewlekłe spory, których przedmiotem były naj-
częściej podrzędne kwestie. Na przykład strona rumuńska występowała 
przeciwko prawu Sekretariatu Rady do prowadzenia samodzielnych prac 
analitycznych, prognoz czy innych badań w zakresie problemów gospo-
darczych państw RWPG. W związku z tym Bukareszt nie przekazywał 
do Sekretariatu odpowiednich materiałów i informacji. Delegaci Rumu-
nii żądali, aby wszystkie inicjatywy Sekretariatu Rady uzyskiwały za 
każdym razem formalną akceptację Komitetu Wykonawczego. Wprowa-
dzenie takiej procedury, niezgodnej zresztą ze Statutem RWPG, prowa-
dziłoby do znacznych utrudnień, czy wręcz paraliżu Sekretariatu138. 

informacyjna o Rumunii. Warszawa, dnia 9 maja 1967 r.", AMSZ, zp. 36/70, wz. 5, b.n.tk., 
b.p.; H. Różański, op. cit., s. 174 nn. 
136 „Sprawozdanie z udziału Delegacji Polskiej w III Posiedzeniu Stałej Komisji RWPG 
do spraw Koordynacji Badań Naukowych i Technicznych, które odbyło się w Moskwie 
w dniach 5-11.IV.BR", AKPRM, sygn. 55/36, k. 21, 26; „Nieoficjalne posiedzenie Przed-
stawicieli krajów w Komitecie Wykonawczym RWPG w dn. 13-14.02.1963 r.", AAN, KC 
PZPR, sygn. XI/95, k. 299-300; „Informacja o przebiegu XXIII posiedzenia Komitetu Wy-
konawczego RWPG (Moskwa w dniach od 7-11 czerwca 1966 r.)", AAN, KC PZPR, sygn. 
237/V/659, k. 61; „Z obrad XVIII posiedzenia Komitetu Wykonawczego RWPG (Leningrad, 
24-29 czerwiec 1965 r.)", AMSZ, zp. 27/70, wz. 7, b.n.tk., b.p. 
137 „Informacja o najważniejszych problemach omawianych na V posiedzeniu Komitetu 
Wykonawczego RWPG, które odbyło się w Moskwie w dniach 17-25 kwietnia 1963 r.", 
AAN, KC PZPR, sygn. XIA/96, k. 178; „Informacja o przebiegu XXIII posiedzenia Komitetu 
Wykonawczego RWPG (Moskwa w dniach od 7-11 czerwca 1966 r.)", AAN, KC PZPR, sygn. 
237/V/659, k. 61; „Komitet Współpracy Gospodarczej z Zagranicą przy Radzie Ministrów. 
Biuletyn Informacyjny" 1966, 42/43, AAN, KWGzZ, sygn. 22/5, s. 2. 
138 „Sprawozdanie z udziału Delegacji polskiej w III Posiedzeniu Stałej Komisji RWPG 
do spraw Koordynacji Badań Naukowych i Technicznych, które odbyło się w Moskwie 
w dniach 5-11.IV.br.", AKPRM, sygn. 55/36, k. 26; „Informacja o przebiegu XXIII posiedze-
nia Komitetu Wykonawczego RWPG (Moskwa w dniach od 7-11 czerwca 1966 r.)", AAN, KC 
PZPR, sygn. 237/V/659, k. 62. 

http://rcin.org.pl


86 Robert Skobelski 

Podobna sytuacja występowała w przypadku obrad komisji stałych 
RWPG. Rumuni kwestionowali ich uprawnienia do podejmowania zale-
ceń specjalizacyjnych. Sprzeciwiali się także umieszczaniu w oficjalnych 
sprawozdaniach z obrad komisji jakichkolwiek danych liczbowych do-
tyczących rozwoju przemysłu w krajach Rady. Jedynie w 1965 r. dele-
gaci PRL odnotowali kilkanaście przypadków obstrukcyjnych działań 
Bukaresztu w trakcie spotkań tychże komisji, m.in.: nieprzekazania 
przez Rumunię danych na temat poziomu swojego rolnictwa Komisji Rol-
nej, odmowę współpracy przy ustalaniu zadań specjalizacyjnych przez 
Komisję Przemysłu Radiotechnicznego i Elektronicznego, sprzeciw wo-
bec zatwierdzenia planu koordynacji prac naukowo-technicznych na 
lata 1966-1967 przez Komisję Metali Nieżelaznych (takie samo stano-
wisko delegacja rumuńska wyraziła na posiedzeniu Komisji Hutnictwa 
Żelaza)139. 

Destrukcyjny cel miała wywołana przez stronę rumuńską debata 
nad prawem weta w odniesieniu do prac i decyzji organów RWPG. Buka-
reszt próbował przeforsować zasadę jednomyślności przy podejmowaniu 
uchwał, co w efekcie doprowadziłoby do sytuacji, w której organy Rady 
zajmowałyby się jedynie sprawami akceptowanymi przez wszystkich bez 
wyjątku członków ugrupowania. Nie rozpatrywano by natomiast żad-
nych problemów leżących w polu zainteresowania tylko niektórych kra-
jów RWPG. Oczywiście zastosowanie takich reguł mogło doprowadzić do 
całkowitego zablokowania działalności Rady. Także w tej kwestii Buka-
reszt zyskał poparcie władz bułgarskich, które obawiały się zacieśniania 
współpracy jedynie między najsilniejszymi gospodarczo partnerami140. 

Rumunia sprzeciwiała się ponadto planom wspólnych przedsięwzięć 
ekonomiczno-politycznych, które kraje socjalistyczne zamierzały podjąć 
na arenie światowej. Bukareszt zablokował np. propozycję władz NRD 
z 11 czerwca 1967 r. zwołania nadzwyczajnego posiedzenia Komitetu 
Wykonawczego Rady, poświęconego ustaleniu zasad pomocy gospodar-
czej państwom arabskim po wojnie sześciodniowej. Bukareszt nie wyra-
żał także zgody na włączenie tej kwestii do porządku obrad zwyczajnego 
posiedzenia Komitetu Wykonawczego, twierdząc, że podobne problemy 
nie mogą być omawiane na forum RWPG141. 

139 „Rumunia a RWPG", AMSZ, zp. 34/70, wz. 4, b.n.tk., k. 1; „Komitet Współpracy Gospo-
darczej z Zagranicą przy Radzie Ministrów. Biuletyn Informacyjny" 1964, 28, s. 4, AAN, 
KWGzZ, sygn. 22/4; „Pismo Pierwszego Zastępcy Przewodniczącego Komitetu Współpracy 
Gospodarczej z Zagranicą do Ministra Rolnictwa, ob. M. Jagielski, Warszawa 9 stycznia 
1965 r.", AAN, KWGzZ, sygn. 22/6, b.p. 
140 „Informacja o przebiegu XXIII posiedzenia Komitetu Wykonawczego RWPG (Moskwa 
w dniach od 7-11 czerwca 1966 r.)", AAN, KC PZPR, sygn. 237/V/659, k. 62-63. Aby od-
ciągnąć Bułgarię od wspierania stanowiska Rumunii, pozostałe kraje Rady decydowały 
się czasami na ustępstwa wobec Sofii, m.in. w sprawach podwyższenia cen na artykuły 
rolno-spożywcze, o co zabiegały władze bułgarskie, „Notatka w sprawie propozycji Bułga-
rii podniesienia cen na artykuły rolno-spożywcze w handlu między krajami RWPG", AAN, 
KWGzZ, sygn. 22/5, tk. 1, b.p. 
141 „Informacja w sprawie wyników dyskusji na XXX posiedzeniu Komitetu Wykonawcze-
go RWPG (Moskwa 5-7 lipiec 1967 r.) nad wnioskiem NRD dot. koordynacji pomocy dla 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 87 

Postawa władz Rumunii wywoływała niezadowolenie przywódców 
krajów członkowskich, w tym Gomułki, który podejrzewał nawet Bu-
kareszt o chęć likwidacji RWPG. Można przypuszczać, że I sekretarz, 
w obliczu niemożności przezwyciężenia marazmu Rady, rozumiał po 
części ekonomiczne przesłanki stanowiska Rumunów. Trudno mu było 
jednak zaakceptować metody, dzięki którym chcieli oni osiągnąć swo-
je cele. Gomułka obawiał się, że takie działania spowodują osłabienie 
politycznej spójności bloku wschodniego. To z kolei mogło być groźne 
dla PRL w związku z formalnym brakiem akceptacji przez RFN polskiej 
granicy zachodniej142. Na przykład w lipcu 1966 r., w trakcie spotka-
nia przywódców państw Rady w Bukareszcie, przywódca PZPR, kryty-
kując Bukareszt za sprzeciwianie się koordynacji planów, mówił m.in.: 
„Stanowisko Rumunii blokuje możliwości rozwoju współpracy w ramach 
RWPG — —. Towarzysze rumuńscy twierdzą, że RWPG dąży do scentra-
lizowania planowania i że to rzekomo zagraża ich suwerenności. Fakt 
ten nie znajduje jednak potwierdzenia w dokumentach RWPG — —. Nikt 
nie chce centralnego planowania — —. Jest natomiast mowa o koordy-
nacji planów"143. 

Szczególnie stanowczo Gomułka występował przeciwko forsowanej 
przez Rumunię zasadzie weta. Powołując się przy tej okazji na Statut 
RWPG, I Sekretarz KC PZPR stwierdzał, że „nigdzie nie jest w nim zapisa-
ne, że wszystkie uchwały muszą być przyjmowane jednomyślnie. Statut 
nie mówi, że ktokolwiek ma prawo veta". Jednocześnie Gomułka wska-
zywał, że strona rumuńska nie stosuje żadnych destrukcyjnych działań 
wobec poczynań RWPG, które przynoszą jej korzyści144. 

Władze PRL twierdziły ponadto, że obstrukcyjne działania Rumunii 
w Radzie nie natrafiają na odpowiednią reakcję ze strony pozostałych 
krajów socjalistycznych, które nie potrafią wypracować wspólnego sta-
nowiska w tej kwestii145. Częściową odpowiedzialnością za taki stan rze-
czy Warszawa obarczała ZSRR, dostrzegając, że w wielu sprawach wła-
dze radzieckie ulegały presji Rumunów. W związku z tym nieoficjalnie 

krajów arabskich, w związku z agresją Izraela przeciwko Zjednoczonej Republice Arab-
skiej, Syrii i Jordanii", AAN, KC PZPR, sygn. 237/V/694, k. 57-58. 
142 „Informacja o XXXIII posiedzeniu Komitetu Wykonawczego RWPG (Moskwa, 27.11-
1.III.1968 r.)", AAN, KC PZPR, sygn. 237/V/734, k. 23; „Informacja o przebiegu XX Sesji 
RWPG i XXVII posiedzenia Komitetu Wykonawczego Rady (Sofia, 8-13 grudnia 1966)", 
AAN, KC PZPR, sygn. XIA/97, k. 489-494. W początku lat sześćdziesiątych doszło do 
znacznego ograniczenia polsko-rumuńskich kontaktów gospodarczych. Na kilka lat 
przerwała pracę wspólna komisja do spraw współpracy ekonomicznej, która istniała od 
1958 r., „Polsko-rumuńskie stosunki bilateralne", AMSZ, zp. 20/70, wz. 7, b.n.tk., b.p. 
143 „Wystąpienie tow. Władysława Gomułki na bukareszteńskim spotkaniu przywódców 
partii komunistycznych i robotniczych i premierów rządów państw — członków RWPG 
w dniu 7 lipca 1966 r.", AAN, KC PZPR, sygn. XIA/97, k. 470. 
144 Ibidem, k. 471-472; zob. też: „O sytuacji w RWPG i zasadach postępowania delegacji 
polskich w organach Rady", AAN, KWGzZ, sygn. 22/5, tk. 1, b.p. 
145 „Notatka o niektórych aktualnych problemach w pracach RWPG", AAN, KC PZPR, sygn. 
237/V/659, k. 28-29; „Informacja o XXI posiedzeniu Komitetu Wykonawczego RWPG (Mo-
skwa 6-11 luty 1966 r.)", AAN, KC PZPR, sygn. 237/V/659, k. 2-3; „Rumunia a RWPG", 
AMSZ, zp. 34/70, wz. 4, b.n.tk., k. 1. 

http://rcin.org.pl


88 Robert Skobelski 

formułowano nawet opinię, że Moskwa nie ma żadnej koncepcji rozwoju 
RWPG146. 

Powołana w 1949 r. z woli Stalina RWPG była jednym z elementów 
umacniania dominacji Kremla w krajach Europy Środkowo-Wschod-
niej. Polegało to na utrwalaniu w tych państwach radzieckiego modelu 
uprzemysłowienia i kierowania gospodarką oraz wiązaniu ich z syste-
mem ekonomicznym ZSRR. W konsekwencji RWPG ułatwiała władzom 
radzieckim ścisłą kontrolę oraz eksploatację gospodarek państw socjali-
stycznych. W pierwszych latach istnienia Rady dotyczyło to szczególnie 
Polski, której, z uwagi na jej zasoby naturalne, narzucono rolę dostawcy 
paliw i surowców dla nie tylko wschodniego sąsiada, ale również NRD 
i Czechosłowacji. 

Dopiero przełom 1956 r., związany z XX Zjazdem KPZR i wydarze-
niami polskiego „Października", doprowadził do poszerzenia marginesu 
swobody politycznej, a tym samym i ekonomicznej państw RWPG. Polska 
podjęła wówczas działania zmierzające do zmiany niekorzystnych relacji 
gospodarczych z pozostałymi członkami Rady. W ten sposób udało się 
m.in. wymóc na NRD i Czechosłowacji finansowe uczestnictwo w rozwi-
janiu przemysłu wydobywczego w PRL. 

Polskie kierownictwo, a zwłaszcza Gomułka, wiązało z RWPG w oma-
wianym okresie duże nadzieje. Potwierdza to znaczna aktywność War-
szawy w inicjowaniu różnych przedsięwzięć dla usprawnienia funkcjono-
wania Rady. Gomułka wychodził z założenia, że współpracę wystarczy 
lepiej zorganizować, dzięki czemu stanie się ono skutecznym motorem 
rozwoju ekonomicznego wspólnoty socjalistycznej, zwłaszcza wobec inte-
gracji gospodarczej w Europie Zachodniej. 

Próbowano wprowadzić zmiany w strategii koordynacji planów go-
spodarczych, która do 1956 r. ograniczała się do bilateralnej wymiany 
handlowej i narzucania przez ZSRR pozostałym członkom ugrupowania 
określonej produkcji. Lepsza koordynacja miała mieć charakter wielo-
stronny, zorientowany głównie na sferę inwestycji. Podjęte w tym kierun-
ku działania przyniosły wprawdzie efekty w postaci realizacji pewnych 
wspólnych przedsięwzięć, ale w dalszym ciągu, tak jak u zarania RWPG, 
koordynacja obejmowała przede wszystkim wymianę handlową. Zdecy-
dowały o tym rozbieżności interesów członków Rady, tendencja do autar-
kizacji ich gospodarek, a także zbiurokratyzowanie procedur wdrażania 
współpracy. 

Wielu problemów nastręczała specjalizacja i kooperacja w produkcji, 
mająca na celu wyeliminowanie zjawiska paralelizmu produkcji w kra-
jach RWPG, podnoszenie poziomu technicznego przemysłu oraz stworze-
nie trwałych związków gospodarczych. 

Negatywnie na współpracę ekonomiczną w RWPG wpływał system 
finansowo-walutowy. Brak mechanizmów wolnorynkowych powodował, 
że nie zdołano wypracować racjonalnych procedur ustalania cen. Z tych 

146 F. Fejtö, Europa Wschodnia po śmierci Stalina. Historia Krajów Demokracji Ludowej 
1953-1973, Wrocław 1988, s. 104; „Notatka o niektórych aktualnych problemach w pra-
cach RWPG", AAN, KC PZPR, sygn. 237/V/659, k. 27. 

http://rcin.org.pl


PRL w Radzie Wzajemnej Pomocy Gospodarczej w latach 1956-1970 89 

też względów niektóre kraje Rady unikały rozszerzania kontaktów go-
spodarczych z partnerami z ugrupowania, obawiając się, że prowadzona 
z nimi wymiana przyniesie straty147. Wprowadzenie rubla transferowe-
go nie przyniosło usprawnienia wzajemnych rozliczeń i nie zwiększyło 
wymiany towarowej. Waluta ta pełniła jedynie ograniczoną funkcję na-
rzędzia rozliczeń między państwami RWPG. Próby uzdrowienia tej dzie-
dziny, podejmowane głównie przez PRL i osobiście Gomułkę, zmierzające 
do wprowadzenia m.in. wymienialności walut krajów członkowskich, nie 
przynosiły większych efektów. 

Gomułka, zdając sobie sprawę z mankamentów funkcjonowania 
RWPG, jednocześnie słabo dostrzegał, głównie z powodów doktrynal-
nych, zasadnicze ekonomiczne przyczyny takiej sytuacji. Rada bowiem, 
jako organizacja zrzeszająca państwa z gospodarkami centralnie stero-
wanymi, pozbawionymi mechanizmów wolnorynkowych, a do tego bez 
wcześniejszych tradycji współpracy, nie mogła się stać — jak słusznie 
twierdzi Leszek Jerzy Jasiński148 — ani strefą wolnego handlu, ani unią 
celną, ani też wspólnym rynkiem. Nie była więc w stanie zapewnić swoim 
członkom harmonijnego i trwałego wzrostu gospodarczego. Przeciwnie — 
utrwalała negatywne cechy systemów ekonomicznych państw socjali-
stycznych, z autarkią, biurokratycznymi metodami kierowania gospo-
darką i zapóźnieniem technologicznym na czele, oraz podtrzymywała 
wprowadzoną na początku lat pięćdziesiątych izolację od gospodarki 
światowej. 

W obliczu dominującej pozycji ZSRR inaczej być nie mogło. Dla 
Kremla, godzącego się po 1956 r. na reformy i ożywienie RWPG, miała 
ona przede wszystkim znaczenie polityczne. Istnienie tej organizacji mia-
ła cementować blok wschodni, co wraz z uzależnieniem od radzieckich 
dostaw surowców i paliw pozwalało władzom ZSRR na kształtowanie 
rozwoju gospodarek państw socjalistycznych zgodnie z własnymi intere-
sami i założeniami ideologicznymi. Z tego też wynikała niechęć Związ-
ku Radzieckiego do inicjatyw członków Rady chcących jej usprawnienia, 
nawet jeżeli dawało to możliwości uzyskania korzyści ekonomicznych. 
Kremlowi odpowiadała w pełni, forsowana od początku, logika rozwo-
ju RWPG: zacieśniania powiązań ekonomicznych między ZSRR a resztą 
członków ugrupowania, odgrywających w konsekwencji rolę komplemen-
tarną wobec radzieckiego systemu gospodarczego i często konkurują-
cych między sobą149. 

147 L. J. Jasiński, op. cit., s. 181. 
148 Ibidem. 
149 Zob.: K. Łastawski, op. cit., s. 140. 

http://rcin.org.pl


90 Robert Skobelski 

People's Republic of Poland in the Council 
for Mutual Economic Assistance 1956-1970 

The Council for Mutual Economic Assistance (COMECON) was established in 
1949 upon the initiative of Stalin and comprised a successive step towards the 
formation of the Eastern bloc. The Council, which generally speaking, served 
Soviet interests, consolidated the Soviet economic model in dependent coun-
tries and made it easier for the Kremlin to control and influence the shape and 
trends of their economies. During the first years of the existence of COMECON, 
Poland was forced to assume the role of a supplier of fuel and raw material not 
only for her eastern neighbour but also for the GDR and Czechoslovakia. The 
breakthrough caused by the Twentieth Convention of the Communist Party of 
the Soviet Union and the "Polish October" events partially changed this highly 
unfavourable situation. 

The new Polish authorities, especially Gomułka, attached great hope to 
COMECON. The leader of the Polish United Workers' Party went on the assump-
tion that it would suffice to better organise the work performed by the Council 
for it to become an efficient motor force for economic progress. Hence the con-
siderable activity pursued by Warsaw in initiating various changes within the 
Council and pertaining to, i.e. the structure of the COMECON apparatus. 

The Council was, however, unable to create longer-term conditions suit-
able for accelerating the economic growth of its member states. The reason lay 
in limitations stemming from the character of the centrally planned economies 
of the socialist countries. The prime obstacle for cooperation within COMECON 
was the chaotic currency/financial system. On the other hand, the strategy of 
a mutual synchronization of economic plans as well as efforts aimed at pro-
duction specialisation and coordination merely rendered indelible the negative 
economic tendency prevalent among the Council countries, affecting the autoc-
ratisation and bureaucratisation of the economic administration and increasing 
the technological backwardness. 

All these factors were accompanied by the contradictory interests of the mem-
ber states and the stand represented by the Soviet Union for whom COMECON 
possessed not only economic but predominantly political significance. The 
Kremlin treated the Council as yet another instrument for maintaining the co-
hesion of the Eastern bloc and for providing additional chances for the economic 
dependence of the members states and the exploitation of their economies. 

Translated by Aleksandra Rodzińska-Chojnowska 

http://rcin.org.pl


