

USTAWA

z dnia..... 2007r.

o funkcjonowaniu górnictwa węgla kamiennego w latach 2008- 2015

Rozdział 1

Przepisy ogólne

Art. 1. Ustawa określa zasady funkcjonowania górnictwa węgla kamiennego w latach 2008-2015, w tym:

- 1) zasady restrukturyzacji finansowej przedsiębiorstw górniczych;
- 2) zasady likwidacji kopalń;
- 3) zasady wypłacania ekwiwalentu pieniężnego z tytułu prawa do bezpłatnego węgla, zwanego dalej „ekwiwalentem pieniężnym”, rent wyrównawczych, wydawania bezpłatnego węgla w naturze, a także wypłaty zaległych wynagrodzeń;
- 4) warunki uzyskania dofinansowania na inwestycje początkowe;
- 5) zasady sprawowania nadzoru właścicielskiego;
- 6) szczególne uprawnienia gmin górniczych;
- 7) działania wspierające czyste technologie węglowe oraz monitoring funkcjonowania górnictwa;
- 8) źródła finansowania zadań określonych w ustawie.

Art. 2. Użyte w ustawie określenia oznaczają:

- 1) przedsiębiorstwo górnicze:
 - a) spółkę węglową - jednoosobową spółkę Skarbu Państwa, która prowadzi wydobywanie węgla kamiennego na podstawie koncesji lub która prowadzi likwidację zakładu górniczego oraz działania polikwidacyjne na terenach górniczych,
 - b) spółkę, w której akcje albo udziały Skarbu Państwa albo spółek węglowych przekraczają 50 % wartości kapitału zakładowego, prowadzącą wydobywanie węgla kamiennego na podstawie koncesji albo która prowadzi likwidację zakładu górniczego, działania polikwidacyjne na terenach górniczych albo zabezpiecza kopalnię przed zagrożeniami wodnymi, gazowymi oraz pożarowymi po zakończeniu likwidacji kopalni,
 - c) spółkę zależną lub współzależną, w rozumieniu ustawy z dnia 29 września 1994r. o rachunkowości (Dz. U. z 2002r. Nr 76, poz. 694, z późn. zm.¹⁾), od spółki w której Skarb Państwa posiada akcje lub udziały, prowadzącą wydobywanie węgla kamiennego na podstawie koncesji;
- 2) kopalnia - wyodrębnioną jednostkę organizacyjną przedsiębiorstwa górniczego prowadzącą zakład górniczy;

¹⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2003r. Nr 60, poz.535, Nr 124, poz. 1152, Nr 139, poz. 1324 i Nr 229, poz. 2276, z 2004r. Nr 96, poz. 959, Nr 145, poz.1535, Nr 146, poz. 1546 i Nr 213, poz. 2155, z 2005r. Nr 10, poz.66, Nr 184, poz.1539 i Nr 267, poz.2252 oraz z 2006r. Nr 157, poz.1119 i Nr 208, poz. 1540.

- 3) zakład górniczy - służący wydobywaniu węgla kamiennego zakład górniczy w rozumieniu art. 6 pkt 7 ustawy z dnia 4 lutego 1994 r. - Prawo geologiczne i górnicze (Dz. U. z 2005 r. Nr 228, poz. 1947, z późn. zm.²⁾);
- 4) gmina górnicza - gminę, na której terenie jest:
 - a) wykonywana albo była wykonywana po dniu 14 stycznia 1999 r. działalność gospodarcza objęta koncesją na wydobywanie węgla kamiennego i na rzecz której przedsiębiorstwo górnicze jest obowiązane lub było obowiązane po tym dniu uiszczać opłatę eksploatacyjną, o której mowa w art. 84 ustawy z dnia 4 lutego 1994 r. - Prawo geologiczne i górnicze,
 - b) zlokalizowany albo był zlokalizowany po dniu 14 stycznia 1999 r. zakład górniczy albo część tego zakładu.

Art. 3. Minister właściwy do spraw gospodarki ogłosi, w formie obwieszczenia, w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”, wykaz gmin górniczych.

Rozdział 2

Restrukturyzacja finansowa przedsiębiorstw górniczych

Art. 4. 1. Zobowiązania pieniężne przedsiębiorstw górniczych powstałe do dnia 30 września 2003 r. wraz z odsetkami z tytułu składek:

- 1) emerytalnych,
- 2) na ubezpieczenia społeczne w części finansowanej przez ubezpieczonego,
- 3) na ubezpieczenie zdrowotne

- pozostałe do spłaty według stanu na dzień wejścia w życie ustawy, podlegają restrukturyzacji, na zasadach określonych w ust. 2.

2. Przedsiębiorstwo górnicze dokonuje spłaty zobowiązań, o których mowa w ust.1, do dnia 31 grudnia 2013 r. w równych ratach miesięcznych. W przypadku niedokonania płatności w dwóch kolejnych ratach miesięcznych, zobowiązania te stają się natychmiast wymagalne.

Art. 5. W okresie spłaty zobowiązań, o których mowa w art. 4 ust. 1, nie nalicza się odsetek oraz nie stosuje się przepisów art. 57 § 1- 4 ustawy z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (Dz. U. z 2005 r. Nr 8, poz. 60, z późn. zm.³⁾).

Rozdział 3

Likwidacja kopalń

Art. 6. 1. Likwidacja kopalni polega na zaprzestaniu wydobycia węgla kamiennego i likwidacji zakładu górniczego lub jego oznaczonej części.

²⁾Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2006r. Nr 133, poz. 934, Nr 170, poz. 1217, Nr 190, poz.1399 i Nr 249, poz.1834 oraz z 2007r. Nr 21, poz. 125 i Nr 82, poz. 556.

³⁾Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2005 r. Nr 85, poz. 727, Nr 86, poz. 732 i Nr 143, poz.1199 z 2006 r. Nr 66, poz. 470, Nr 104, poz. 708, Nr 217, poz.1590 i Nr 225, poz.1635 oraz z 2007r. Nr 105, poz. 721, Nr 112, poz. 769 i Nr 120, poz. 818.

2. Właściwy organ przedsiębiorstwa górniczego podejmuje decyzję o likwidacji kopalni, określając:

- 1) zakres likwidacji kopalni;
- 2) termin rozpoczęcia likwidacji kopalni;
- 3) termin zakończenia wydobycia węgla kamiennego;
- 4) termin zakończenia likwidacji kopalni;
- 5) osobę likwidatora.

3. Do likwidacji zakładu górniczego lub jego oznaczonej części oraz zadań wykonywanych po zakończeniu jego likwidacji stosuje się przepisy prawa geologicznego i górniczego.

4. Zakres likwidacji kopalni określa przedsiębiorstwo górnicze w planie ruchu likwidowanego zakładu górniczego.

Art. 7. 1. W przypadku podjęcia decyzji o likwidacji kopalni, likwidator, o którym mowa w art. 6 ust. 2 pkt 5, opracowuje program przemieszczeń pracowników likwidowanej kopalni, zwany dalej „programem przemieszczeń”, nie później niż na 60 dni przed dniem zakończenia wydobycia węgla kamiennego w tej kopalni.

2. Program przemieszczeń, po zaopiniowaniu przez zakładowe organizacje związkowe działające u pracodawcy oraz przez wójta gminy (burmistrza, prezydenta miasta), na terenie której jest zlokalizowana kopalnia, zatwierdza właściwy organ przedsiębiorstwa górniczego. Opinie te należy przekazać w terminie 30 dni od dnia otrzymania programu przemieszczeń.

3. W przypadku nieprzekazania opinii, o których mowa w ust. 2, program przemieszczeń obowiązuje po upływie 15 dni od dnia, w którym upłynął termin ich przekazania.

Art. 8. 1. Przedsiębiorstwo górnicze, którego podstawowym przedmiotem działalności jest prowadzenie likwidacji kopalni, zabezpieczenie kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym, w trakcie i po zakończeniu likwidacji kopalni, zagospodarowywanie majątku likwidowanej kopalni, zbędnego majątku przedsiębiorstwa górniczego, tworzenie nowych miejsc pracy, w szczególności dla pracowników likwidowanej kopalni, wykonuje te czynności z dotacji oraz innych źródeł finansowania, jeżeli likwidację tej kopalni rozpoczęto przed dniem 1 stycznia 2007 r.

2. Zadania związane z naprawianiem szkód wywołanych ruchem zlikwidowanego zakładu górniczego, w tym szkód powstałych w wyniku reaktywacji starych zrobów, z wyłączeniem szkód powstałych w środowisku, są finansowane z dotacji budżetowej.

3. Zadania związane z naprawianiem szkód powstałych w środowisku, wywołanych ruchem zlikwidowanego zakładu górniczego, w tym szkód powstałych w wyniku reaktywacji starych zrobów, są finansowane ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, w formie dotacji, na zasadach i w trybie określonych w ustawie z dnia 27 kwietnia 2001 r. – Prawo ochrony środowiska (Dz. U. z 2006 r. Nr 129, poz. 902, z późn. zm.⁴⁾).

⁴⁾Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2006 r. Nr 170, poz. 1217, Nr 249, poz. 1832 Nr 169, poz. 1199, oraz z 2007 r. Nr 21, poz. 124, Nr 75, poz. 493 i Nr 88, poz. 587.

4. W przypadku, gdy likwidację kopalni rozpoczęto po dniu 31 grudnia 2006 r., przedsiębiorstwo górnicze finansuje likwidację kopalni z funduszu likwidacji zakładu górniczego - w rozumieniu ustawy z dnia 4 lutego 1994 r. - Prawo geologiczne i górnicze.

5. Minister właściwy do spraw gospodarki określi, w drodze rozporządzenia:

- 1) szczegółowe warunki i tryb przyznawania oraz wykorzystania dotacji budżetowej przeznaczonej na finansowanie likwidacji kopalń, naprawiania szkód wywołanych ruchem zakładu górniczego, w tym szkód powstałych w wyniku reaktywacji starych zrobów i działań wykonywanych po zakończeniu likwidacji kopalń,
- 2) tryb rozliczania przyznanej dotacji budżetowej,
- 3) szczegółowe warunki powodujące cofnięcie lub czasowe wstrzymanie wypłaty przyznanej dotacji budżetowej

- biorąc pod uwagę zadania wykonywane w trakcie i po zakończeniu likwidacji kopalni.

Art. 9. 1. Zadania związane z zabezpieczeniem kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym, w trakcie i po zakończeniu likwidacji kopalni, wykonuje spółka wydzielona z przedsiębiorstwa górniczego realizującego te zadania w dniu wejścia w życie ustawy. Zadania te są finansowane z dotacji budżetowej oraz środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

2. Zadania, o których mowa w ust. 1, są finansowane z:

- 1) Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w formie dotacji – do wysokości 10 %,
- 2) dotacji budżetowej – do wysokości 90%
- kosztów związanych z zabezpieczeniem kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym, w trakcie i po zakończeniu likwidacji.

3. Finansowanie zadań, o których mowa w ust. 1, ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, w części przeznaczonej na górnictwo odbywa się na zasadach i trybie określonych w ustawie, o której mowa w art. 8 ust. 3.

4. Minister właściwy do spraw gospodarki określi, w drodze rozporządzenia:

- 1) szczegółowe warunki i tryb przyznawania oraz wykorzystania dotacji budżetowej przeznaczonej na finansowanie zabezpieczenia kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym, w trakcie i po zakończeniu likwidacji kopalni,
- 2) tryb rozliczania przyznanej dotacji budżetowej,
- 3) szczegółowe warunki powodujące cofnięcie lub czasowe wstrzymanie wypłaty przyznanej dotacji budżetowej

- biorąc pod uwagę zapewnienie bezpieczeństwa kopalni oraz upraszczanie systemu odwadniania.

Art. 10. Przedsiębiorstwo górnicze, które nabyło likwidowaną kopalnię przed dniem 1 stycznia 2007r. oraz spółkę, o której mowa w art. 9 ust. 1, zwalnia się z obowiązku zapłaty bieżących wpłat wobec Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych, opłat i kar wobec Narodowego Funduszu Ochrony Środowiska

i Gospodarki Wodnej w części dotyczących tych funduszy, z wyjątkiem opłat i kar stanowiących dochody jednostek samorządu terytorialnego.

Rozdział 4

Zasady wypłacania ekwiwalentu pieniężnego, rent wyrównawczych, wydawania bezpłatnego węgla w naturze, a także wypłaty zaległych wynagrodzeń

Art. 11. 1. Byłemu pracownikowi kopalni postawionej w stan likwidacji przed dniem 1 stycznia 2007r., uprawnionemu do bezpłatnego węgla, który uzyskał emeryturę lub rentę przed tym dniem, jest wypłacany przez Zakład Ubezpieczeń Społecznych, zwany dalej „ZUS”, oprócz emerytury lub renty, ekwiwalent pieniężny, z zastrzeżeniem ust. 2.

2. Pracownikowi kopalni likwidowanej wchodzącej w skład przedsiębiorstwa górniczego, o którym mowa w art. 8 ust. 1, albo pracownikowi kopalni likwidowanej, której składniki majątkowe zostały wniesione do spółki, o której mowa w art. 9 ust. 1, który uzyska emeryturę lub rentę przed dniem 1 stycznia 2016r., jest wypłacany przez ZUS, oprócz emerytury lub renty, ekwiwalent pieniężny.

3. Warunkiem otrzymania ekwiwalentu pieniężnego przez osobę, o której mowa w ust. 1 i 2, jest przedłożenie pracodawcy pisemnego oświadczenia o rezygnacji z uprawnienia do pobierania bezpłatnego węgla w naturze.

4. Ekwiwalent pieniężny może otrzymać także osoba, która przed dniem wejścia w życie ustawy, oprócz renty przyznanej na czas określony, pobierała ekwiwalent pieniężny wypłacany przez ZUS, której po upływie okresu na jaki rentę przyznano, przywrócono prawo do pobierania renty.

5. Byłemu pracownikowi kopalni postawionej w stan likwidacji przed dniem 1 stycznia 2007 r., uprawnionemu do bezpłatnego węgla, który uzyskał rentę przed dniem wejścia w życie ustawy i który po dniu 31 grudnia 2006r. uzyska emeryturę, jest wypłacany przez ZUS, oprócz emerytury, ekwiwalent pieniężny.

6. W przypadku, gdy uprawnienie do bezpłatnego węgla wynika z górniczej renty rodzinnej - wszystkim osobom do niej uprawnionym przysługuje łącznie jeden ekwiwalent pieniężny. W razie podziału renty rodzinnej ekwiwalent pieniężny ulega podziałowi w częściach równych, odpowiednio do liczby uprawnionych.

7. Ekwiwalent pieniężny przysługuje również osobie, która po dniu wejścia w życie ustawy uzyska prawo do renty rodzinnej po emerycie lub renciście, który pobierał ekwiwalent pieniężny wypłacany przez ZUS.

8. Wysokość ekwiwalentu pieniężnego stanowi iloczyn ilości węgla objętego uprawnieniem, która nie może być wyższa niż 3 Mg węgla kamiennego rocznie i przeciętnej średniorocznej ceny zbytu węgla, o której mowa w ust. 9.

9. Minister właściwy do spraw gospodarki, w terminie do dnia 20 stycznia każdego roku, ustala i ogłasza w formie obwieszczenia w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”, przeciętną średnioroczną cenę zbytu 1 Mg

węgla kamiennego w sortymencie Orzech II, z roku poprzedzającego rok, w którym ekwiwalent pieniężny ma być wypłacany, skorygowaną o przewidywany wskaźnik wzrostu cen towarów i usług konsumpcyjnych na rok planowany.

10. Ekwiwalent pieniężny wypłacany jest przez ZUS z dotacji budżetowej.

Art. 12. 1. Przedsiębiorstwo górnicze wydaje bezpłatny węgiel w naturze, który jest finansowany z dotacji budżetowej, uprawnionemu do jego otrzymania:

- 1) byłemu pracownikowi kopalni postawionej w stan likwidacji przed dniem 1 stycznia 2007 r.;
- 2) pracownikowi kopalni postawionej w stan likwidacji przed dniem 1 stycznia 2007 r. wchodzącej w skład przedsiębiorstwa, o którym mowa w art. 8 ust. 1, który uzyska emeryturę lub rentę przed dniem 1 stycznia 2016 r.;
- 3) pracownikowi kopalni postawionej w stan likwidacji przed dniem 1 stycznia 2007 r., której składniki majątkowe zostały wniesione do spółki, o której mowa w art. 9 ust. 1, który uzyska emeryturę lub rentę przed dniem 1 stycznia 2016 r.

2. Ilość pobieranego bezpłatnego węgla w naturze nie może być wyższa niż 3 Mg węgla kamiennego rocznie.

Art. 13. Pracownikom lub byłym pracownikom, o których mowa w art. 12 ust. 1, jest wypłacana przez likwidatora, syndyka masy upadłości albo przedsiębiorstwo, o którym mowa w art. 15, z dotacji budżetowej renta wyrównawcza przyznana na podstawie prawomocnego wyroku sądu lub ugody zawartej przed sądem, albo ugody zawartej między kopalnią a pracownikiem lub byłym pracownikiem.

Art. 14. Minister właściwy do spraw gospodarki określi, w drodze rozporządzenia:

- 1) szczegółowe warunki i tryb przyznawania oraz wykorzystania dotacji budżetowej przeznaczonej na finansowanie ekwiwalentu pieniężnego, bezpłatnego węgla w naturze oraz rent wyrównawczych,
 - 2) tryb rozliczania dotacji budżetowej,
 - 3) szczegółowe warunki powodujące cofnięcie lub czasowe wstrzymanie wypłaty przyznanej dotacji budżetowej
- biorąc pod uwagę rodzaje uprawnień, na finansowanie których będzie przyznana dotacja.

Art. 15. 1. W przypadku ogłoszenia upadłości przedsiębiorstwa górniczego albo podjęcia decyzji o jego likwidacji, obowiązek wypłaty rent wyrównawczych oraz wydawania bezpłatnego węgla w naturze, przejmuje przedsiębiorstwo górnicze wskazane przez ministra właściwego do spraw gospodarki.

2. Minister właściwy do spraw gospodarki wskazuje, w drodze rozporządzenia, przedsiębiorstwo, o którym mowa w ust. 1, biorąc pod uwagę możliwość sprawnej realizacji obowiązku nałożonego na to przedsiębiorstwo.

Art. 16. 1. Byłym pracownikom przedsiębiorstw górniczych postawionych w stan likwidacji albo upadłości, którzy przed dniem wejścia w życie ustawy przebywali na

świadczeniu aktywizującym, wypłacane będą do dnia 31 grudnia 2008r., z dotacji budżetowej, zaległe wynagrodzenia z tytułu nagrody jubileuszowej, nagrody z okazji „Dnia Górnika”, odprawy wynikającej z ustawy z dnia 28 grudnia 1989r. o szczególnych zasadach rozwiązywania stosunku pracy z przyczyn dotyczących zakładu pracy (Dz. U. z 2002 r. Nr 112, poz. 980, z późn. zm.⁵⁾) oraz dodatkowej nagrody rocznej wynikającej z przepisów określających szczególne przywileje dla pracowników górnictwa – Karta górnika, w wysokości określonej w prawomocnych wyrokach sądu.

2. Zaległe wynagrodzenia, o których mowa w ust. 1, wypłacane będą przez przedsiębiorstwo górnicze wskazane przez ministra właściwego do spraw gospodarki.

3. Minister właściwy do spraw gospodarki wskaże, w drodze rozporządzenia, przedsiębiorstwo górnicze, o którym mowa w ust. 2, biorąc pod uwagę możliwość sprawnej realizacji obowiązku nałożonego na to przedsiębiorstwo.

Rozdział 5

Warunki uzyskania dofinansowania na inwestycje początkowe

Art. 17. 1. Przedsiębiorstwo górnicze może otrzymać z dotacji budżetowej dofinansowanie do inwestycji początkowej, na zasadach określonych w art. 5 ust. 2 rozporządzenia Rady (WE) Nr 1407/2002 z dnia 23 lipca 2002r. w sprawie pomocy państwa dla przemysłu węglowego (Dz. Urz. L 205 z dnia 02.08.2002r., Polskie wydanie specjalne, rozdz. 08, t. 02, str.170).

2. Wysokość dofinansowania, o którym mowa w ust. 1, nie może przekroczyć 30% ogółu kosztów projektu inwestycyjnego.

3. Przedsiębiorstwo górnicze sporządza plany: operacyjny i finansowy, mające na celu wykazanie, że pomoc finansowa dla projektu inwestycyjnego zapewni efektywność ekonomiczną inwestycji początkowej. Plany te stanowią podstawę dla przedsiębiorstwa górniczego do wystąpienia do ministra właściwego do spraw gospodarki o dofinansowanie projektu inwestycyjnego z dotacji budżetowej.

4. Środki dotacji budżetowej na dofinansowanie projektu inwestycyjnego przekazuje się do dnia 31 grudnia 2010r.

Art. 18. Minister właściwy do spraw gospodarki określi, w drodze rozporządzenia:

- 1) szczegółowe warunki i tryb przyznawania oraz wykorzystania dotacji budżetowej przeznaczonej na dofinansowanie do inwestycji początkowych,
- 2) tryb rozliczania przyznanej dotacji budżetowej,
- 3) szczegółowe warunki powodujące cofnięcie lub czasowe wstrzymanie wypłaty przyznanej dotacji budżetowej

- biorąc pod uwagę celowość i efektywność przedsięwzięć inwestycyjnych.

⁵⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2002r. Nr 135, poz.1146 i Nr 200, poz.167 oraz z 2003 Nr 90, poz. 844.

Rozdział 6

Zasady sprawowania nadzoru właścicielskiego

Art. 19. 1. Kompetencje ministra właściwego do spraw Skarbu Państwa określone w art. 2 pkt 5 i 6 oraz w art. 18 ust. 1 ustawy z dnia 8 sierpnia 1996 r. o zasadach wykonywania uprawnień przysługujących Skarbowi Państwa (Dz. U. Nr 106, poz. 493, z późn. zm.⁶⁾) w odniesieniu do przedsiębiorstw górniczych, z wyjątkiem Lubelskiego Węgla „Bogdanka” S.A, a także w odniesieniu do „Węgllokoks” S.A. w Katowicach, CZW „Węglzbyt” S.A. w Katowicach, wykonuje do dnia 31 grudnia 2015r. minister właściwy do spraw gospodarki.

2. Prywatyzacji przedsiębiorstw górniczych dokonuje minister właściwy do spraw Skarbu Państwa w porozumieniu z ministrem właściwym do spraw gospodarki.

3. Do prywatyzacji Kompanii Węglowej S.A. stosuje się przepisy ustawy z dnia 30 sierpnia 1996 r. o komercjalizacji i prywatyzacji (Dz. U. z 2002 r. Nr 171, poz. 1397, z późn. zm.⁷⁾).

Art. 20. 1. Pracownikom przedsiębiorstwa górniczego, które dokonało zbycia przedsiębiorstwa na rzecz Kompanii Węglowej S.A., przysługuje prawo do nieodpłatnego nabycia akcji Kompanii Węglowej S.A., na zasadach określonych w ustawie, o której mowa w art. 19 ust. 3, z chwilą jej prywatyzacji.

2. Liczbę akcji przeznaczonych dla pracowników, o których mowa w ust. 1, określa się według stanu na dzień 31 stycznia 2003 r.

Art. 21. 1. Przedsiębiorstwo górnicze jest obowiązane, do dnia 31 grudnia 2015 r., nie zatrudniać nowych pracowników na powierzchni, **z wyjątkiem pracowników do pracy w zakładach przeróbki mechanicznej węgla**, w zakresie niezbędnym do bezpiecznego prowadzenia ruchu zakładu górniczego, o ile nie skorzystali z uprawnień, o których mowa w art. 20 ust. 1 pkt 2 ustawy z dnia 26 listopada 1998r. o dostosowaniu górnictwa węgla kamiennego do funkcjonowania w warunkach gospodarki rynkowej oraz szczególnych uprawnieniach i zadaniach gmin górniczych (Dz. U. Nr 162, poz. 1112, z późn. zm.⁸⁾) oraz uprawnień, o których mowa w art. 8 ust 1 pkt 2 ustawy z dnia 28 listopada 2003r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003-2006 (Dz. U. Nr 210, poz. 2037, z 2005r. Nr 150, poz.1250, z 2006r. Nr 249, poz.1835 oraz z 2007r. Nr 36, poz.227).

2. W szczególnych przypadkach, uzasadnionych prawidłowym funkcjonowaniem przedsiębiorstwa górniczego, dopuszcza się możliwość zatrudnienia pracowników na

⁶⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 1996 r. Nr 156, poz. 775, z 1997 r., Nr 106, poz. 673, Nr 115, poz. 741 i Nr 141, poz. 943, z 1998 r. Nr 155, poz. 1014, z 2000 r. Nr 48, poz. 550, z 2001 r. Nr 4 poz. 26, z 2002 r. Nr 25, poz. 253 i Nr 240, poz. 2055, z 2004 r. Nr 99, poz. 1001, Nr 123, poz. 1291, Nr 273, poz. 2703, z 2005 r. Nr 169, poz. 1417 i Nr 183, poz. 1538 oraz z 2006 r. Nr 107, poz. 721.

⁷⁾ Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2002 r. Nr 240, poz. 2055, z 2003 r. Nr 60, poz. 535 i Nr 90, poz. 844, z 2004 r. Nr 6, poz. 39, Nr 116, poz. 1207, Nr 123, poz. 1291 i Nr 273, poz. 2703 i 2722, z 2005 r. Nr 167, poz. 1400, Nr 169, poz. 1418, Nr 178, poz. 1479 i Nr 184, poz. 1539 oraz z 2006r. Nr 107, poz. 721 i Nr 208, poz. 1532.

⁸⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2001r. Nr 5 poz. 41 i Nr 154, poz. 1802, z 2002 r Nr 216, poz. 1826 i Nr 238, poz. 2020 oraz z 2003 r. Nr 90, poz. 844.

powierzchni innych, niż określonych w ust. 1, za zgodą rady nadzorczej przedsiębiorstwa górniczego.

Rozdział 7

Szczególne uprawnienia gmin górniczych

Art. 22. W latach 2008-2011 gminę górniczą zwalnia się z wpłat do budżetu państwa przeznaczonych na część równoważącą subwencji ogólnej dla gmin od przypadającej jej części opłaty eksploatacyjnej od przedsiębiorstwa górniczego.

Art. 23. 1. Przedsiębiorstwo górnicze może dokonać darowizny mienia na rzecz gminy górniczej albo spółdzielni mieszkaniowej, za ich zgodą, na cele związane z realizacją urządzeń infrastruktury technicznej lub innych celów publicznych, a także w celu pobudzania aktywności gospodarczej w gminie górniczej.

2. Przedsiębiorstwo górnicze może pomniejszyć kapitał zapasowy o wartość księgową netto przekazanego mienia.

3. Czynność prawna, o której mowa w ust. 1, nie wymaga zgody ministra właściwego do spraw Skarbu Państwa, o której mowa w art. 5a ustawy z dnia 8 sierpnia 1996 r. o zasadach wykonywania uprawnień przysługujących Skarbowi Państwa.

Rozdział 8

Działania wspierające czyste technologie węglowe oraz monitoring funkcjonowania górnictwa

Art. 24. 1. Minister właściwy do spraw gospodarki wspiera działania wdrażające czyste technologie wykorzystywania węgla kamiennego.

2. Dla realizacji zadania, o którym mowa w ust. 1, minister właściwy do spraw gospodarki może zlecić opracowanie studium wykonalności projektu instalacji do produkcji paliw gazowych i płynnych z węgla kamiennego.

Art. 25.1. Agencja Rozwoju Przemysłu S.A., zwana dalej „Agencją”, prowadzi monitoring i wykonuje, na zlecenie ministra właściwego do spraw gospodarki zadania związane z funkcjonowaniem górnictwa węgla kamiennego, dotyczące w szczególności:

- 1) sposobu wykorzystania dotacji oraz udzielanej pomocy publicznej;
- 2) procesu likwidacji kopalń, działań wykonywanych po zakończeniu likwidacji kopalń i naprawiania szkód wywołanych ruchem zakładu górniczego oraz zabezpieczenia kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym;
- 3) zmian stanu zatrudnienia w górnictwie węgla kamiennego;
- 4) monitorowania sprzedaży węgla przez producentów, z wyodrębnieniem ilości, parametrów jakościowych, ceny węgla oraz wyników ekonomiczno - finansowych;
- 5) cen węgla kamiennego u producentów krajowych oraz cen węgla importowanego;
- 6) przygotowania dokumentacji w celu notyfikacji Komisji Europejskiej pomocy publicznej dla sektora górnictwa węgla kamiennego;

- 7) archiwizowania i przechowywania dokumentacji osobowej oraz placowej przedsiębiorstw górniczych i przedsiębiorstw robót górniczych postawionych w stan likwidacji lub upadłości;
- 8) prowadzenia bazy danych o firmach usługowych wykonujących podziemne prace górnicze w kopalniach.

2. Realizując zadania, o których mowa w ust. 1, Agencja może zlecać wykonanie poszczególnych czynności specjalistom lub podmiotom zatrudniającym pracowników posiadających wiedzę i odpowiednie doświadczenie, niezbędne do wykonywania tych czynności.

Rozdział 9

Źródła finansowania zadań określonych w ustawie

Art. 26. 1. W każdym roku budżetowym Rada Ministrów, na wniosek ministra właściwego do spraw gospodarki, w projekcie ustawy budżetowej określi wysokość dotacji na finansowanie:

- 1) zadań dotyczących likwidacji kopalń oraz działań wykonywanych po zakończeniu całkowitej likwidacji kopalń realizowanych w przedsiębiorstwach górniczych, o których mowa w art. 8 ust. 1;
- 2) zadań dotyczących zabezpieczenia kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym, w trakcie i po zakończeniu likwidacji kopalń realizowanych w przedsiębiorstwach górniczych, o których mowa w art. 8 ust. 1 oraz w art. 9 ust. 1;
- 3) naprawiania szkód wywołanych ruchem zlikwidowanego zakładu górniczego, w tym szkód powstałych w wyniku reaktywacji starych zrobów;
- 4) aż do wygaśnięcia:
 - a) ekwiwalentu pieniężnego przysługującego emerytom i rencistom z kopalń, o których mowa w art. 11, wypłacanych przez ZUS,
 - b) kosztów obsługi wypłat ekwiwalentów, o których mowa w lit. a;
- 5) roszczeń pracowniczych, w tym z tytułu rent wyrównawczych oraz uprawnień do bezpłatnego węgla dla emerytów i rencistów z kopalń, o których mowa w art. 12 i 13;
- 6) świadczeń, o których mowa w art. 16, do dnia 31 grudnia 2008 r.;
- 7) studium wykonalności projektu instalacji do produkcji paliw gazowych i płynnych z węgla kamiennego;
- 8) monitoringu procesów związanych z funkcjonowaniem górnictwa węgla kamiennego oraz innych czynności zleconych przez ministra właściwego do spraw gospodarki dotyczących restrukturyzacji górnictwa węgla kamiennego.

2. Rada Ministrów, na wniosek ministra właściwego do spraw gospodarki może określić w projekcie ustawy budżetowej wysokość dotacji przeznaczanej na dofinansowanie inwestycji początkowej, o której mowa w art. 5 ust. 2 rozporządzenia Rady (WE) Nr 1407/2002 z dnia 23 lipca 2002r. w sprawie pomocy państwa dla przemysłu węglowego, w przypadku spełnienia przez przedsiębiorstwo górnicze warunków określonych w tym rozporządzeniu.

3. Dysponentem dotacji, o której mowa w ust. 1 i 2, jest minister właściwy do spraw gospodarki.

4. Podstawą przyznania dotacji na realizację zadań określonych w ustawie jest umowa zawarta między ministrem właściwym do spraw gospodarki a właściwym przedsiębiorstwem górniczym albo umowa zawarta między ministrem właściwym do spraw gospodarki a przedsiębiorstwem realizującym zadania określone w ustawie.

5. Podstawą realizacji zadań, o których mowa w ust. 1 pkt 4, jest umowa zawarta między ministrem właściwym do spraw gospodarki a ZUS.

6. Dotacje wykorzystane niezgodnie z przeznaczeniem podlegają zwrotowi do budżetu państwa w trybie określonym w przepisach o finansach publicznych.

Art. 27. W każdym roku budżetowym, minister właściwy do spraw środowiska zabezpieczy w rocznym planie finansowym Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej środki na finansowanie zadań, o których mowa w art. 8 ust. 3 oraz w art. 9 ust. 1, zgodnie z przepisami ustawy, o której mowa w art. 8 ust. 3.

Rozdział 10

Przepisy przejściowe i końcowe

Art. 28. Przepisy art. 11, art. 26 ust. 1 pkt 4 i ust. 5 oraz przepisy wydane na podstawie art. 14 stosuje się do ekwiwalentów pieniężnych przyznanych i wypłacanych przez ZUS na podstawie ustaw wymienionych w art. 21 ust. 1.

Art. 29. Dotychczasowe przepisy wykonawcze wydane na podstawie art. 23 i art. 27 ust. 5 ustawy z dnia 28 listopada 2003r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003 – 2006, zachowują moc, nie dłużej jednak niż przez okres 6 miesięcy od dnia wejścia w życie niniejszej ustawy.

Art. 30. Traci moc ustawa z dnia 28 listopada 2003r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003-2006 (Dz. U. Nr 210, poz. 2037, z 2005r. Nr 150, poz.1250, z 2006r. Nr 249, poz.1835 oraz z 2007r. Nr 36, poz.227).

Art. 31. Ustawa obowiązuje do dnia 31 grudnia 2015 r.

Art. 32. Ustawa wchodzi w życie z dniem 1 stycznia 2008 r.

Uzasadnienie

Przepisy ustawy z dnia 28 listopada 2003 r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003-2006 regulujące zasady:

- restrukturyzacji finansowej przedsiębiorstw górniczych,
- restrukturyzacji zatrudnienia w przedsiębiorstwach górniczych,
- likwidacji kopalń węgla kamiennego,
- restrukturyzacji organizacyjnej w górnictwie węgla kamiennego,

w znacznej części utraciły moc prawną z dniem 1 stycznia 2007r.

Również podstawowe zasady restrukturyzacji tego sektora przedstawione w programie „Restrukturyzacja górnictwa węgla kamiennego w latach 2004-2006 oraz strategia na lata 2007-2010” określono do końca 2006 r.

Z powyższych względów, opracowano projekt strategii działalności górnictwa węgla kamiennego w Polsce w latach 2007-2015.

Realizacja określonych w ww. strategii działań powoduje konieczność przyjęcia niezbędnych instrumentów prawnych umożliwiających wdrożenie tych działań.

Niniejszy projekt ustawy stanowi podstawy prawne dla realizacji strategii działalności górnictwa węgla kamiennego w Polsce w latach 2007-2015, a także umożliwia kontynuację zadań narzuconych wcześniejszymi uregulowaniami prawnymi z zakresu restrukturyzacji branży górnictwa węgla kamiennego, w tym przede wszystkim ustawy z dnia 28 listopada 2003 r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003-2006.

W związku z przedłużeniem okresu obowiązywania części przepisów ww. ustawy do końca 2007r. czasokres działań obejmuje lata 2008-2015 i dotyczy:

- zasad restrukturyzacji finansowej przedsiębiorstw górniczych,
- zasad likwidacji kopalń,
- zasad wypłacania ekwiwalentu pieniężnego z tytułu prawa do bezpłatnego węgla, rent wyrównawczych, a także wydawania bezpłatnego węgla w naturze,
- warunków uzyskania dofinansowania na inwestycje początkowe,
- zasad sprawowania nadzoru właścicielskiego,
- szczególnych uprawnień gmin górniczych,
- nowych technologii wykorzystania węgla oraz monitoring funkcjonowania górnictwa,
- źródeł finansowania zadań określonych w ustawie.

W rozdziale 1 projektu ustawy zawarto przepisy ogólne, tj. zakres ustawy oraz definicję pojęć używanych w ustawie.

W ramach rozdziału, w art. 1 określono kierunki restrukturyzacji górnictwa węgla kamiennego oraz czasokres jej obowiązywania tj. lata 2008-2015.

W art. 2 zdefiniowano dla potrzeb projektowanej ustawy podstawowe pojęcia niezbędne do zakreślenia prawidłowego zakresu podmiotowego i przedmiotowego ustawy, w tym: definicję przedsiębiorstwa górniczego, kopalni, zakładu górniczego, gminy górniczej.

W stosunku do poprzedniej ustawy w art. 2 pkt 1 lit. c poszerzono katalog podmiotów objętych przepisami projektowanej ustawy o spółkę zależną oraz współzależną. I tak przez spółkę zależną rozumiana jest spółka handlowa, która kontrolowana jest przez spółkę dominującą (spółka dominująca m.in. posiada bezpośrednio lub pośrednio przez udziały większość ogólnej liczby głosów w organie stanowiącym innej spółki zależnej, także na podstawie porozumień z innymi uprawnionymi do głosu, wykonującymi swe prawa głosu zgodnie z wolą spółki dominującej, lub uprawnioną jako udziałowiec do powoływania albo odwoływania większości członków organów zarządzających lub nadzorczych innej spółki zależnej).

Natomiast spółka współzależna jest to spółka handlowa, która jest współkontrolowana przez spółkę dominującą lub znaczącego inwestora i innych udziałowców lub wspólników na podstawie statutu, umowy spółki lub umowy zawartej na okres dłuższy niż rok.

W art. 3 tego rozdziału zawarto upoważnienie dla ministra właściwego do spraw gospodarki do określenia wykazu gmin górniczych objętych przepisami rozdziału 7 ustawy mogących korzystać ze zwolnień z wpłat do budżetu państwa przeznaczonych na część równoważącą subwencji ogólnej dla gmin od przypadającej jej części opłaty eksploatacyjnej od przedsiębiorstwa górniczego.

W rozdziale 2 projektu ustawy określono zasady restrukturyzacji finansowej przedsiębiorstw górniczych w latach 2008-2015.

Na podstawie art. 6 ust. 1 ustawy z dnia 28 listopada 2003r.o restrukturyzacji górnictwa węgla kamiennego w latach 2003 – 2006, w górnictwie węgla kamiennego restrukturyzowane są (rozłożenie na raty do 2010 r.) zobowiązania wobec ZUS z tytułu składek emerytalnych, składek na ubezpieczenia społeczne w części finansowanej przez ubezpieczonego oraz składek na ubezpieczenie zdrowotne. Zobowiązania dotyczą wyłącznie Kompanii Węglowej S.A., Spółki Restrukturyzacji Kopalń S.A. oraz Bytomskiej Spółki Restrukturyzacji Kopalń Sp. z o.o. Pozostałe przedsiębiorstwa górnicze już uregulowały te zobowiązania.

Pozostała łączna do spłaty na dzień 1 stycznia 2008r. przez wymienione Spółki kwota zobowiązań wyniesie łącznie 1 409,0 mln zł, z czego 96,0% dotyczy Kompanii Węglowej S.A. Spłata zobowiązań według dotychczasowych przepisów w/w ustawy w latach 2008 – 2010 przebiegać powinna w równych ratach po 469,7 mln zł rocznie.

Proponowane przepisy w art. 4 ust. 1 i 2 niniejszej ustawy zakładają wydłużenie okresu spłaty odroczonej zobowiązań w równych ratach od 2008 r. do końca 2013 r. Roczna spłata zobowiązań w latach 2008 – 2013 wynosić będzie po 234,8 mln zł.

Zmiana sposobu spłaty odroczonej zobowiązań poprzez wydłużenie okresu spłaty do roku 2013 jest szczególnie istotna dla Kompanii Węglowej S.A. w warunkach pogarszającej się koniunktury na węgiel kamienny na rynkach światowych.

Kompania Węglowa S.A. prowadzi działania restrukturyzacyjne we wszystkich obszarach działalności, efektem których ma być uzyskanie silnej pozycji tej jednostki na rynku. Konieczność spłaty zobowiązań przejętych od spółek węglowych powoduje, iż skutki tych działań są pomniejszane. Brak dokapitalizowania skutkuje wzrostem kosztów bieżącej działalności i koniecznością korzystania z kredytów bankowych, co wpływa na pogorszenie wyników i wskaźników ekonomiczno-finansowych.

Wydłużenie spłaty zobowiązań do 2013r. ma na celu zmniejszenie skutków niezrealizowania zakładanego w programie dokapitalizowania Kompanii Węglowej S.A.

W art. 4 ust. 2 przyjęto zastrzeżenie, że w przypadku braku płatności dwóch kolejnych miesięcznych rat spłaty zobowiązań, o których mowa w ust. 1, zobowiązania te stają się natychmiast wymagalne. Takie rozwiązanie było zawarte również w ustawie z dnia 28 listopada 2003 r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003 – 2006.

W art. 5 zawarto przepis o nienaliczaniu odsetek za zwłokę od zobowiązań objętych ratalną spłatą. Ponadto uwzględniono niestosowanie przepisów ustawy Ordynacja podatkowa (art. 57 § 1-4) w zakresie ustalania wysokości opłaty prolongacyjnej, określanej w przypadku rozłożenia zaległości na raty. Ustalenie opłaty prolongacyjnej przy ratalnej spłacie wymagane jest przepisami ustawy o systemie ubezpieczeń społecznych (art. 29 ust. 4), natomiast jej wysokość regulują przepisy ustawy Ordynacja podatkowa. Brak takiego przepisu spowodowałby generowanie dodatkowych zobowiązań, co byłoby sprzeczne z przyjętym celem dotyczącym umożliwienia Kompanii Węglowej, Spółce Restrukturyzacji Kopalń S.A. i Bytomskiej Spółce Restrukturyzacji Kopalń Sp. z o.o. spłaty tych zobowiązań oraz zakończenie restrukturyzacji.

Przepisy rozdziału 3. W art. 6 zdefiniowano pojęcie likwidacji kopalni, tj. likwidacji zakładu górniczego lub jego oznaczonej części oraz wskazano organ, który podejmuje decyzje o jej likwidacji, i który powinien określić terminy zakończenia wydobywania oraz rozpoczęcia i zakończenia likwidacji jak również osobę likwidatora.

Zgodnie z przepisami art. 6 pkt 7 ustawy z dnia 4 lutego 1994 Prawo geologiczne i górnicze (Dz. U. z 2005 r. Nr 228, poz. 1947, z późn. zm.) pod pojęciem likwidacji zakładu górniczego należy rozumieć zaprzestanie wydobywania węgla kamiennego i likwidację wyodrębnionego technicznie i organizacyjnie zespołu środków służących przedsiębiorcy do bezpośredniego wydobywania kopaliny ze złoża, w tym wyrobiska górnicze, obiekty budowlane oraz technologicznie związane z nimi obiekty i urządzenia przerobcze .

Pod pojęciem likwidacji oznaczonej części likwidacji zakładu górniczego należy rozumieć likwidację części zakładu górniczego zbędnej ze względów technicznych i technologicznych, dla której zgodnie z przepisami art. 81 ust. 4 ustawy z dnia 4 lutego 1994 Prawo geologiczne i górnicze sporządzony jest plan ruchu likwidacji części zakładu górniczego. Przedsiębiorstwo górnicze wykonujące likwidację zakładu

górniczego lub jego oznaczonej części, wykorzystuje środki finansowe na pokrycie kosztów ponoszonych na likwidację, a w szczególności kosztów:

- likwidacji oraz zabezpieczenia wyrobisk górniczych,
- likwidacji zbędnych obiektów budowlanych, instalacji oraz demontażu maszyn i urządzeń,
- rekultywacji terenów pogórnicznych,
- utrzymywanie obiektów przeznaczonych do likwidacji w kolejności zapewniającej bezpieczeństwo ruchu zakładu górniczego,
- wykonania prac zabezpieczających oraz przedsięwzięć zapobiegających zagrożeniom w tym związanych z utrzymaniem i upraszczaniem systemów odwadniania likwidowanej oznaczonej części zakładu górniczego.

Sam proces likwidacji musi być realizowany zgodnie z ogólnymi zasadami określonymi przepisami ustawy z dnia 4 lutego 1994 r. Prawo geologiczne i górnicze.

W art. 7 podtrzymano w części dotychczasowe przepisy wcześniejszych ustaw restrukturyzacyjnych: ustawy z dnia 26 listopada 1998 r. o dostosowaniu górnictwa węgla kamiennego do funkcjonowania w warunkach gospodarki rynkowej oraz szczególnych uprawnieniach i zadaniach gmin górniczych. (Dz. U. Nr 162, poz. 1112 z późn. zm.) oraz ustawy z dnia 28 listopada 2003 r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003 – 2006 (Dz. U. Nr 210, poz. 2037, z późn. zm.), dotyczące obowiązku opracowania przez likwidatora programu przemieszczeń dla pracowników likwidowanej kopalni. Różnica pomiędzy wcześniej funkcjonującymi przepisami w tym zakresie, a obecnie proponowanymi polega na tym, że w związku z rezygnacją z przepisów określających świadczenia ostonowe oraz aktywizujące dla pracowników odchodzących z przedsiębiorstw górniczych, ograniczono program dla pracowników likwidowanej kopalni tylko do opracowania programu przemieszczeń dla osób zatrudnionych w takiej kopalni.

Program ten w przypadku proponowanego projektu ustawy każdorazowo winien być zaopiniowany przez zakładowe organizacje związkowe oraz przedstawicieli samorządu terytorialnego. Wprowadzono również obostrzenie, iż w przypadku nie uzyskania ww. opinii w wymaganym ustawowo terminie, program ten wchodzi w życie po 15 dniach, w którym upłynął termin do zaopiniowania przedmiotowego programu. W projektowanych przepisach nie określono zasady przemieszczeń, gdyż każde z przedsiębiorstw górniczych posiada odmienne uwarunkowania (tak finansowe jak i społeczne), które powinny determinować zasady i przyjęte rozwiązania.

Wyżej wymieniony program określać będzie sposób zagospodarowania całej załogi likwidowanej kopalni w ramach innych zakładów/kopalń przedsiębiorstwa górniczego, w skład którego wchodzi likwidowana kopalnia. Propozycje zmiany miejsca zatrudnienia dla poszczególnych pracowników będą uwzględniały dotychczasowy rodzaj wykonywanej pracy i posiadane kompetencje. Dodatkowym efektem przemieszczenia pracowników wewnątrz przedsiębiorstwa górniczego będzie zapewnienie im ciągłość pracy.

Powyższy program ma na celu zapewnienie spokoju społecznego w trakcie procesu likwidacji przy jednoczesnej realizacji racjonalnej polityki zatrudnienia całego przedsiębiorstwa górniczego.

Przepis art. 8 określa zasady finansowania likwidacji kopalń. Z dotacji budżetowej finansowane będą zadania związanych z naprawianiem szkód wywołanych ruchem zlikwidowanego zakładu górniczego, w tym powstałych w wyniku reaktywacji starych zrobów (tzw. szkody górnicze), z wyłączeniem szkód powstałych w środowisku. W zakresie obowiązków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej pozostanie finansowanie zadań związanych z naprawianiem szkód powstałych w środowisku, które zostały wywołane ruchem zlikwidowanego zakładu górniczego, w tym szkód powstałych w wyniku reaktywacji starych zrobów. Wskazane powyżej źródła finansowania umożliwią realizację zadań SRK S.A., BSRK Sp. z o.o. i CZOK.

Na mocy projektowanego brzmienia przepisu art. 8 ust. 4, likwidacja kopalń rozpoczęta po 31 grudnia 2006 r., finansowana będzie z funduszu likwidacji zakładu górniczego.

W art. 8 ust. 5 znajduje się upoważnienie dla ministra właściwego do spraw gospodarki do określenia w drodze rozporządzenia szczegółowych warunków i trybu przyznawania oraz wykorzystania dotacji budżetowej przeznaczonej na finansowanie zabezpieczenia kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym, w trakcie i po zakończeniu likwidacji kopalni, trybu rozliczenia przyznanej dotacji budżetowej, szczegółowych warunków powodujących cofnięcie lub czasowe wstrzymanie wypłaty przyznanej dotacji budżetowej.

W art. 9 określono spółkę powołaną do wykonywania czynności związanych z zabezpieczeniem kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym w trakcie i po likwidacji kopalni, która

zostanie wydzielona z przedsiębiorstwa górniczego realizującego obecnie te czynności, czyli ze Spółki Restrukturyzacji Kopalń SA.

Dotychczas działania związane z pompowaniem wód dołowych prowadzone są przez Bytomską Spółkę Restrukturyzacji Kopalń Sp. z o. o. i Spółkę Restrukturyzacji Kopalń SA, w skład której wchodzi „Centralny Zakład Odwadniania Kopalń” (CZOK).

W 2008 r. planowane jest wydzielenie ze struktury SRK SA Zakładu CZOK, jako samodzielnej spółki kontynuującej działania związane z pompowaniem wód dołowych oraz połączenie SRK S.A. i BSRK Sp. z o.o. Częściowy koszt pompowania wód podobnie tak jak w przypadku finansowania zadań związanych z naprawianiem szkód zostanie przejęty przez Narodowy Fundusz Ochrony Środowiska i Gospodarki Wodnej.

Zasady współfinansowania zostały określone w projekcie ustawy poprzez udział procentowy - z kwoty rocznie przeznaczonej na ww. cel 10 % ogółu kosztów będzie finansowanych z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, natomiast 90 % kosztów będzie pokrywanych ze środków dotacji budżetowej. Szczegółowy podział kwot na poszczególne lata został ujęty w ocenie skutków regulacji do niniejszej ustawy. Dodatkowo w rozporządzeniu ministra właściwego do spraw gospodarki szczegółowo zostaną określone warunki i tryb przyznawania oraz sposób wykorzystania dotacji budżetowej przeznaczonej na finansowanie zabezpieczenia kopalń przed zagrożeniem wodnym, gazowym oraz pożarowym w trakcie i po likwidacji kopalń.

Art. 10 reguluje kwestię obowiązku zapłaty przez przedsiębiorstwo wpłat wobec PFRON oraz opłat i kar na rzecz NFOŚ i GW. W myśl tego artykułu, przedsiębiorstwo prowadzące likwidację kopalń jest zwolnione z bieżących wpłat, opłat i kar wobec powyższego funduszu, z wyjątkiem opłat i kar stanowiących dochody jednostek samorządu terytorialnego.

Zmniejszenie przychodów w związku ze zwolnieniem z wpłat do Państwowego Funduszu Rehabilitacji Osób Niepełnosprawnych wynosić będzie około 600 tys. zł. w skali roku. Należy zaznaczyć, iż w dotychczasowych ustawach zwolnienie to funkcjonowało i stanowi ono kontynuację przepisów wcześniejszych.

Przepis ten dotyczyć będzie również spółki wydzielonej z przedsiębiorstwa górniczego realizującego zadania związane z zabezpieczeniem kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym.

W rozdziale 4 określono zasady wypłacania ekwiwalentu pieniężnego, rent wyrównawczych oraz wydawania bezpłatnego węgla w naturze także wypłaty zaległych wynagrodzeń.

W art. 11 zamieszczono uregulowania dotyczące uprawnienia dla emerytów i rencistów kopalń likwidowanych do bezpłatnego węgla wypłacanego przez Zakład Ubezpieczeń Społecznych w postaci ekwiwalentu pieniężnego.

Określono, że uprawnienie to będzie realizowane w stosunku do byłych pracowników kopalń likwidowanych postawionych w stan likwidacji przed dniem 1 stycznia 2007r., którym przed tym dniem był wypłacany ekwiwalent pieniężny przez Zakład Ubezpieczeń Społecznych.

Powyższe prawo będzie również przysługiwało pracownikom likwidowanych kopalń, o których mowa w art. 8 ust. 1 oraz w art. 9 ust. 1, którzy nabędą uprawnienia emerytalne przed dniem 1 stycznia 2016r.

Kolejnym kręgiem osób, którym przysługuje ekwiwalent pieniężny wypłacany przez Zakład Ubezpieczeń Społecznych będą byli pracownicy kopalń postawionych w stan likwidacji przed dniem 1 stycznia 2007r., które przed dniem wejścia w życie ustawy pobierały węgiel w naturze finansowany z dotacji budżetowej, a które złożą byłemu pracodawcy pisemne oświadczenia o rezygnacji z uprawnienia do pobierania bezpłatnego węgla w naturze w związku z chęcią otrzymywania ekwiwalentu pieniężnego wypłacanego przez Zakład Ubezpieczeń Społecznych.

Z prawa do ekwiwalentu pieniężnego wypłacanego przez Zakład Ubezpieczeń Społecznych będą miały możliwość skorzystać również osoby, które pobierały ekwiwalent pieniężny przed dniem wejścia w życie niniejszej ustawy, a którym zawieszono prawo do pobierania renty, a następnie po dniu wejścia w życie ustawy, zostało im to prawo przywrócone.

Będzie on także przysługiwał osobom, którym przysługiwało ww. prawo w związku z otrzymywaniem renty, a którzy po dniu wejścia w życie ustawy nabędą uprawnienia do emerytury.

W art. 12 utrzymano rozwiązania poprzednich ustaw w sprawie uprawnienia dla emerytów i rencistów do pobierania bezpłatnego węgla w naturze wydawanego przez przedsiębiorstwo górniczne. Świadczenie to finansowane będzie nadal z budżetu państwa.

Jednocześnie nie przewidują realizowania powyższego prawa ze środków budżetowych w stosunku do emerytów oraz rencistów kopalń likwidowanych po 1 stycznia 2007 r. (będzie ono finansowane ze środków własnych przedsiębiorstwa górniczego, w skład którego wchodzi likwidowana kopalnia). Wyjątek stanowią pracownicy SRK S.A., BSRK Sp. z o.o. oraz CZOK, którzy uzyskają emeryturę lub rentę przed dniem 1 stycznia 2016 r.

Powyższą zasadę wprowadzono również w przypadku realizacji z dotacji budżetowej wypłaty rent wyrównawczych (art. 13).

Proponowana zmiana w projektowanej ustawie w stosunku do poprzednich regulacji prawnych w tym względzie z „deputat węglowy” na „bezpłatny węgiel” w odniesieniu do byłych pracowników (emerytów i rencistów) jest dostosowaniem brzmienia przepisu do znaczenia słownikowego, zgodnie z którym: „Deputat jest to część wynagrodzenia za pracę dostarczana w naturze oprócz i niezależnie od wynagrodzenia za pracę”. Były pracownik nie będąc w stosunku pracy nie otrzymuje wynagrodzenia, a tym samym nie może otrzymywać jego części w naturze. Otrzymywany węgiel jest świadczeniem wynikającym z przepisów szczególnych i określany jest jako „bezpłatny węgiel należny byłym pracownikom – emerytom i rencistom”, pod określonymi w tych przepisach warunkami.

W art. 13 zawarto przepis umożliwiający byłemu pracownikowi kopalni likwidowanej, uprawnionemu do renty z tytułu wypadku przy pracy lub choroby zawodowej, przyznanych na podstawie prawomocnego orzeczenia sądu lub ugody zawartej przed sądem albo ugody zawartej między kopalnią a tym pracownikiem wypłacania roszczeń ze środków budżetowych. W ww. artykule wprowadzono dodatkową regulację, która umożliwi obecnemu pracownikowi kopalni wchodzącej w skład Spółki Restrukturyzacji Kopalń S.A. oraz Bytomskiej Spółki Restrukturyzacji Kopalń Sp. z o.o., który nabędzie prawo do renty wyrównawczej do dnia 1 stycznia 2016r., do jej wypłaty ze środków z dotacji budżetowej.

W art. 14 zamieszczono upoważnienie dla ministra właściwego do spraw gospodarki do określenia w drodze rozporządzenia szczegółowych zasad przyznawania ekwiwalentu pieniężnego z tytułu uprawnienia do bezpłatnego węgla oraz wypłacania tego ekwiwalentu, a także szczegółowych zasad finansowania bezpłatnego węgla w naturze oraz rent wyrównawczych.

W art. 15 zawarto regulację dotyczącą przejęcia obowiązku przez przedsiębiorstwo górnicze wskazane przez ministra właściwego do spraw gospodarki, wypłaty wynagrodzeń dla byłych pracowników przedsiębiorstw górniczych oraz rent wyrównawczych, jak też wydawania bezpłatnego węgla w naturze w związku z ogłoszeniem upadłości przedsiębiorstwa górniczego lub podjęciem decyzji o likwidacji przedsiębiorstwa górniczego.

Art. 16 Celem ostatecznego rozwiązania problemu pracowników Zakładu Górniczego „Bytom I” Sp. z o.o. w likwidacji w Bytomiu, którzy przebywali na świadczeniu aktywizującym, a dotyczącego realizacji wypłat nagród jubileuszowych, nagrody z okazji „Dnia Górnika” oraz dodatkowej nagrody rocznej wynikającej z przepisów określających szczególne przywileje dla pracowników górnictwa – Karta górnika dla byłych pracowników ZG „Bytom I” Sp. z o. o. zamieszczono ww. przepis, który gwarantuje sfinansowanie z dotacji budżetowej zasądzonych wyrokami roszczeń dla tych pracowników.

Jednostkę realizującą powyższy obowiązek wskaże w drodze rozporządzenia minister właściwy do spraw gospodarki.

W rozdziale 5 (art. 17 i 18) określono przepisy umożliwiające dofinansowanie z budżetu państwa inwestycji początkowych do wysokości 30% ogółu kosztów inwestycji rozumianych jako stałe koszty kapitałowe bezpośrednio związane z pracami infrastrukturalnymi lub wyposażeniem koniecznym do eksploatacji złóż węgla w istniejących kopalniach. Powyższe przepisy są zgodne z przepisami Unii Europejskiej. Dotacja taka może być udzielona w zależności od sytuacji budżetu państwa.

Przewiduje się, że na inwestycje początkowe w górnictwie może zostać przyznana pomoc państwa w formie dofinansowania ze środków budżetu państwa. Pomoc ta udzielana będzie na zasadach określonych w art. 5 ust. 2 Rozporządzenia Rady (WE) Nr 1407/2002 z dnia 23 lipca 2002r. w sprawie pomocy państwa dla przemysłu węglowego. Przedsiębiorstwa górnicze zainteresowane przedmiotowym dofinansowaniem wystąpią do ministra właściwego do spraw gospodarki, przedstawiając plany: operacyjny i finansowy, w celu wykazania, że pomoc finansowa dla projektu inwestycyjnego zapewni efektywność ekonomiczną inwestycji początkowej. Następnie minister właściwy do spraw gospodarki, opierając się na ww. planach, przekaże ministrowi właściwemu ds. finansów publicznych propozycje inwestycji początkowych do ujęcia w ustawie budżetowej. Podczas prac nad projektem budżetu państwa, minister właściwy ds. finansów publicznych każdorazowo przeprowadzi analizę możliwości udzielenia pomocy na dofinansowanie

inwestycji początkowych. Ewentualne udzielenie pomocy państwa na inwestycje początkowe wymagać będzie notyfikacji Komisji Europejskiej.

Przepisy rozdziału 6. W art. 19 określono, że do 31 grudnia 2015 roku kompetencje ministra właściwego do spraw Skarbu Państwa, w zakresie wykonywania praw z akcji, w odniesieniu do przedsiębiorstw górniczych sprawować będzie minister właściwy do spraw gospodarki. Oznacza to m.in., że będzie on dalej sprawował funkcje walnego zgromadzenia spółek węglowych oraz „Węglokoks” S.A. i CZW „Węglozbyt” S.A. Regulacja ta nie dotyczy spółki Lubelski Węgiel „Bogdanka” S.A.

Odejścia z branży górniczej dużej części wykwalifikowanych pracowników o dużym stażu oraz długi okres przygotowania praktycznego młodych kadr, wymusza zmianę spojrzenia na zagadnienia związane z polityką zatrudnienia w górnictwie węgla kamiennego. Konsekwencją powyższych okoliczności jest pozostawienie dużej samodzielności przedsiębiorstwom górniczym w kształtowaniu optymalnego zatrudnienia, dostosowując go do aktualnych potrzeb. Jedynym obostrzeniem w tym względzie zawartym w ustawie jest częściowa blokada w zatrudnieniu nowych pracowników na powierzchni kopalni (art. 21). Chodzi tu zwłaszcza o struktury administracyjno-biurowe, w których widoczny jest przerost zatrudnienia.

W art. 21 zawarto przepis o niezatrudnianiu do dnia 31 grudnia 2015 r. przez przedsiębiorstwo górnicze nowych pracowników na powierzchni z wyjątkiem pracowników zakładów przeróbki, o ile nie skorzystali oni z uprawnień wynikających z ustaw: z dnia 26 listopada 1998r. o dostosowaniu górnictwa węgla kamiennego do funkcjonowania w warunkach gospodarki rynkowej oraz szczególnych uprawnieniach i zadaniach gmin górniczych oraz z dnia 28 listopada 2003r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003-2006 (m.in. zasiłek socjalny, jednorazowe bezpłatne szkolenie, jednorazowa odprawa pieniężna, jednorazowa odprawa pieniężna bezwarunkowa). Należy podkreślić, że omawiany przepis nie ogranicza możliwości zatrudniania pracowników na dole kopalń.

Jednocześnie w artykule tym zawarto wyjątek, który umożliwia w szczególnie uzasadnionych przypadkach, podyktowanych prawidłowym funkcjonowaniem przedsiębiorstwa górniczego do zatrudnienia pracowników za zgodą rady nadzorczej.

W przepisach rozdziału 7 (w art. 22) utrzymano uprawnienia dla gmin górniczych. Określają one szczególne uprawnienia gmin górniczych, wskazując na wagę aspektu lokalnego w procesie restrukturyzacji górnictwa węgla kamiennego. Proces restrukturyzacji górnictwa dotyka nie tylko pracowników i ich rodziny, ale wpływa również w znaczącym stopniu na uwarunkowania funkcjonowania samorządów lokalnych. Realizacja programu restrukturyzacji górnictwa zmierza do uregulowania zobowiązań spółek węglowych wobec gmin oraz zapewnienia bieżącego regulowania wobec nich płatności. Niemniej jednak, gminy górnicze nadal mogą w pewnym stopniu odczuć skutki restrukturyzacji finansowej wynikające z odroczenia płatności zobowiązań pieniężnych, rozłożenia na raty płatności zobowiązań, umorzenia odsetek od tych zobowiązań. Realizacja tych form restrukturyzacji finansowej uzależniona jest jednak od woli obu stron.

Wprowadzenie konkretnych uregulowań prawnych w niniejszym rozdziale ma na celu minimalizację negatywnych skutków restrukturyzacji.

Uprawnienia te dotyczą zwolnienia gmin górniczych z wpłat przeznaczonych na zwiększenie subwencji ogólnej budżetu państwa od przypadającej jej części opłaty eksploatacyjnej.

Celem prowadzonej restrukturyzacji majątkowej przedsiębiorstwa górniczego jest dążenie do wypracowania modelu zakładu wydobywczego opartego o tzw. „kopalnie właściwą” tj. taką, która dysponuje w swojej działalności gospodarczej aktywami niezbędnymi do wydobycia i przeróbki węgla. Model przedsiębiorstwa górniczego powinien być zatem wolny od majątku nieprodukcyjnego. Składniki tego majątku – takie jak np. drogi, budynki użyteczności publicznej, przedszkola - mają istotne znaczenie dla społeczności lokalnej gminy górniczej. W związku z powyższym proponowane zmiany mają na celu zachęcenie jednostek samorządu terytorialnego do przejmowania majątku, który zasadniczo wykorzystywany jest dla zaspakajania potrzeb lokalnej społeczności.

Zwolnienia przedsiębiorstwa górniczego, o których mowa w art. 23 z uzyskiwania zgody Skarbu Państwa na dokonanie czynności nieodpłatnego przekazania praw majątkowych ma na celu uproszczenie procedury nieodpłatnego przekazywania tych praw.

W art. 23 projektu ustawy utrzymano przepis stanowiącego, że w przypadku dokonania darowizny przedsiębiorstwo górnicze może pomniejszyć kapitał zapasowy.

Rozdział 8 Wydaje się niezbędnym opracowanie programu wieloletniego w zakresie czystych technologii węglowych, a co za tym idzie uruchomienie programu badawczego.

Zachodzi również koniecznością poszukiwania alternatywnych źródeł energii gdzie jedną z możliwości w tym względzie jest wytwarzanie paliw gazowych i płynnych na bazie węgla kamiennego.

Dlatego też należy poważnie rozważyć możliwość produkcji paliw gazowych i płynnych w kraju na bazie węgla kamiennego wydobywanego w polskich kopalniach.

W związku z powyższym zaproponowano przepis (art. 24), który zobowiązuje ministra właściwy do spraw gospodarki do zainicjowania działań umożliwiających wdrożenie technologii wykorzystywania węgla kamiennego do przeróbki paliw płynnych i gazowych.

Powyższe studium dla projektu ma na celu określenie mocnych i słabych stron dla różnych rozwiązań technologicznych produkcji paliw z węgla, w tym w szczególności efektywności przedsięwzięcia.

W związku z faktem, iż jak do tej pory Agencja Rozwoju Przemysłu S.A. prawidłowo wykonywała zadania związane z monitorowaniem reformy górnictwa węgla kamiennego w art. 25 zawarto przepisy określające kontynuowanie zadań i zasad realizacji przez Agencję działań dotyczących monitorowania czynności związanych z restrukturyzacją oraz funkcjonowaniem sektora górnictwa węgla kamiennego, a w szczególności dotyczące:

- 1) sposobu wykorzystania dotacji budżetowej oraz udzielanej pomocy publicznej;
- 2) procesu likwidacji kopalń, działań wykonywanych po zakończeniu likwidacji kopalń i naprawiania szkód wywołanych ruchem zakładu górniczego oraz zabezpieczenia kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym;
- 3) zmian stanu zatrudnienia w górnictwie węgla kamiennego;
- 4) monitorowania sprzedaży węgla przez producentów z wyodrębnieniem ilości, parametrów jakościowych, ceny węgla oraz wyników ekonomiczno finansowych;
- 5) prowadzenia, dla potrzeb ministra właściwego do spraw gospodarki, analiz cen węgla kamiennego u producentów krajowych oraz cen węgla importowanego;
- 6) przygotowania dokumentacji w celu notyfikacji Komisji Europejskiej pomocy publicznej dla sektora górnictwa węgla kamiennego;
- 7) działalności w zakresie archiwizowania i przechowywania dokumentacji osobowej i płacowej przedsiębiorstw górniczych postawionych w stan likwidacji lub upadłości oraz przedsiębiorstw robót górniczych postawionych w stan likwidacji lub upadłości;
- 8) prowadzenia banku danych o firmach usługowych wykonujących podziemne prace górnicze w kopalniach;
- 9) innych prac związanych z restrukturyzacją górnictwa węgla kamiennego zleconych przez ministra właściwego do spraw gospodarki; w realizacji zadań zleconych Agencja może zlecać wykonanie zadań innym przedsiębiorcom albo jednostkom.

Przykładowo monitorowanie sprzedaży węgla przez producentów z wyodrębnieniem ilości, parametrów jakościowych cen węgla oraz wyników ekonomiczno – finansowych polega na badaniu wzajemnych zależności pomiędzy wielkością sprzedaży dla odbiorców krajowych poszczególnych sortymentów węgla energetycznego oraz typów węgla koksowego, a parametrami jakościowymi (wartość opałowa, zawartość popiołu, zawartość siarki, wilgotność) i cenami zbytu określonymi loco kopalnia. Badanie takich zależności prowadzone jest również dla węgla przeznaczonego na wywóz do krajów UE oraz na eksport do krajów nie należących do krajów UE z uwzględnieniem podziału na głównego eksportera, jakim jest Węglkokoks SA, a także przez innych pośredników oraz bezpośrednio przez kopalnie węgla kamiennego.

Badanie wielkości sprzedaży oraz cen zbytu węgla pozwala na określenie przychodów ze sprzedaży węgla jako jednego z głównych elementów rachunku ekonomicznej efektywności produkcji węgla kamiennego.

Dla przeprowadzania badań w zakresie konkurencyjności polskiego węgla energetycznego i koksowego w porównaniu do węgla importowanego do Unii Europejskiej (zgodnie z Rozporządzeniem Rady nr 405/2003 z dnia 27 lutego 2003r. dotyczącego monitorowania importu węgla przez Wspólnotę z krajów trzecich), w okresach półrocznych przeprowadza się analizę porównawczą cen polskiego węgla, z cenami węgla importowanego do UE, w warunkach porównywalnych, tzw. w portach polskich i w przeliczeniu na 1 tonę ekwiwalentu węgla w przypadku węgla energetycznego oraz na 1 tonę węgla standardowego w przypadku węgla koksowego.

W związku z tragicznym wypadkiem w KWK „Halemba”, który miał miejsce w dniu 21 listopada 2006r. Rada Ministrów podjęła działania dotyczące podniesienia bezpieczeństwa pracy w kopalniach. Szczegółowe wnioski oraz propozycje rozwiązań programowych przedstawiono w Raporcie, którego podstawą stała się Uchwała Rady Ministrów Nr 206/2006 z dnia 21 listopada 2006r.

Jednym z elementów poprawy bezpieczeństwa będzie powołanie w jednostce monitorującej restrukturyzację górnictwa (ARP S.A.) – art. 27 pkt 8 banku danych o firmach działających w tej branży. Stanowić to będzie pomoc dla zamawiających (spółek węglowych), przy wyborze firm usługowych w celu realizacji podziemnych prac górniczych w kopalniach węgla kamiennego. W przypadku powstania banku, każdy podmiot działający na zasadach i warunkach określonych w Prawie geologicznym i górniczym, a zatrudniający obce podmioty gospodarcze realizujące podziemne prace górnicze, zobowiązany byłby do bieżącego przekazywania informacji na temat realizowanych przez firmy obce usług, posiadanej kadry inżyniersko – technicznej, wyposażenia w specjalistyczny sprzęt, jakości i terminowości wykonywanych robót, organizacji pracy firmy i jej współpracy z zamawiającym. Świadomość wykonawców, iż są poddawani bieżącej ocenie powinna być czynnikiem stymulującym do świadczenia wysokiej jakości usług oraz dbałość o bezpieczeństwo i higienę pracy.

Rozdział 9 projektu ustawy określa źródła finansowania realizacji zadań określonych w ustawie ze środków budżetu państwa.

W art. 26 zawarto upoważnienie dla Rady Ministrów, aby na wniosek ministra właściwego do spraw gospodarki określała corocznie w projekcie ustawy budżetowej środki na realizację restrukturyzacji górnictwa. Środki te przeznaczone będą zarówno na finansowanie skutków przeniesionych restrukturyzacji górnictwa węgla kamiennego w latach 1998 - 2002 oraz 2003 – 2007 jak i na nowe zadania związane z restrukturyzacją przewidzianą w latach 2008-2015.

Szacuje się, że w latach 2008 – 2015 niezbędne nakłady finansowe na realizację procesów restrukturyzacyjnych, określonych w niniejszym projekcie ustawy wyniosą 1 487,5 mln zł, z tego na:

- redukcję zdolności produkcyjnych związanych z kosztami restrukturyzacji kopalń przewidzianych dla zakładów/kopalń będących jednostkami Spółki Restrukturyzacji Kopalń S.A. oraz Bytomskiej Spółki Restrukturyzacji Kopalń Sp. z o. o. w tym likwidację kopalń oraz działania wykonywane po zakończeniu likwidacji kopalń, zabezpieczenie kopalń sąsiednich przed zagrożeniem wodnym w trakcie i po zakończeniu likwidacji kopalń (CZOK) i naprawianie szkód wywołanych ruchem zakładu górniczego – 1 450,0 mln zł,
- pozostałe działania 37,5 mln zł.

Ponadto związku z kontynuacją w projekcie ustawy wcześniejszych uregulowań dotyczących ekwiwalentu pieniężnego wypłacanego przez ZUS, uprawnienia do bezpłatnego węgla przysługującego emerytom i rencistom górniczym kopalń całkowicie likwidowanym i rent wyrównawczych dla pracowników kopalń całkowicie zlikwidowanych oraz w związku z przewidzianym sfinansowaniem kosztów zaległych wynagrodzeń z tytułu nagród jubileuszowych, nagród z okazji „Dnia Górnika” oraz dodatkowych nagród rocznych, w wysokości określonej w prawomocnych wyrokach sądu dla byłych pracowników kopalń oraz zakładów górniczych postawionych w stan likwidacji albo upadłości, którzy przed 1 stycznia 2007 r. przebywali na świadczeniu aktywizującym) przeznaczono na lata 2008-2015 kwotę dotacji w wysokości 1 202,0 mln zł.

W ustępie 2 artykułu 26 zamieszczono przepis w brzmieniu fakultatywnym, dotyczący możliwości określenia przez Radę Ministrów na wniosek właściwego ministra do spraw gospodarki (do roku 2010, co wynika z art. 17 ust. 3) w projekcie ustawy budżetowej wysokość dotacji przeznaczonej na dofinansowanie inwestycji początkowych. Ocena skutków regulacji dla niniejszego projektu ustawy nie uwzględnia ewentualnych kosztów inwestycji początkowych z uwagi na fakultatywny zapis projektu ustawy. Przyjmuje się, że maksymalny koszt dotacji budżetowej na pokrycie dofinansowania inwestycji początkowych w latach 2008-2010 wyniósłby 240.000 tys. zł..

Tym samym łączne nakłady z budżetu państwa w okresie obowiązywania ustawy wyniosą 2 929,5 mln zł, z czego:

- a) nakłady obligatoryjne wynikające wprost z przepisów nowej ustawy – 1 487,5 mln. zł,
- b) skutki przeniesione na lata 2008-2015 – 1 202 mln. zł.

Część kosztów dotyczących nakładów obligatoryjnych wynikających wprost z przepisów nowej ustawy na lata 2008-2015 będzie sfinansowanych ze środków Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej. Łączna kwota przeznaczona ze środków ww. Funduszu w latach 2008-2015 wyniesie 152 mln zł.

W związku z powyższym w art. 27 zobowiązano ministra właściwego do spraw środowiska do zabezpieczenia w rocznym planie finansowym Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej, środków na finansowanie zadań związanych z naprawianiem szkód powstałych w środowisku,

wywołanych ruchem zlikwidowanego zakładu górniczego oraz kosztów związanych z zabezpieczeniem kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym, w trakcie i po zakończeniu likwidacji w wysokości 10% ogółu wydatków rocznych.

Dysponentem dotacji budżetowej jest minister właściwy do spraw gospodarki. Podstawą przyznania dotacji budżetowej na realizację zadań określonych w omawianym projekcie ustawy będą umowy zawarte między ministrem właściwym do spraw gospodarki, będącym dysponentem środków dotacji budżetowej, a przedsiębiorstwami górniczymi lub jednostką realizującą zadania wynikające z projektu ustawy.

Powyżej oszacowane koszty funkcjonowania górnictwa w latach 2008-2015 zostały sporządzone według poziomu cen, taryf i usług z 2007 r.

Należy pokreślić, że wysokość nakładów na naprawę szkód wywołanych ruchem zlikwidowanego zakładu górniczego w tym szkód powstałych w wyniku reaktywacji starych zrobów, może ulec zmianie w związku z ujawnieniem się szkód lub sądowych prawomocnych orzeczeń. Zmianie może ulec również wysokość nakładów na zabezpieczenie kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym w trakcie i po zakończeniu likwidacji co może być związane ze zmianą w poszczególnych latach cen nośników energii oraz kosztów materiałowych i osobowych.

Rozdział 10

Rozdział zawierają przepisy przejściowe i końcowe.

Art. 28 zapewnia kontynuację finansowania ekwiwalentów pieniężnych przyznanych i wypłacanych przez ZUS na podstawie ustawy z dnia 26 listopada 1998r. o dostosowaniu górnictwa węgla kamiennego do funkcjonowania w warunkach gospodarki rynkowej oraz szczególnych uprawnieniach i zadaniach gmin górniczych oraz ustawy z dnia 28 listopada 2003r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003-2006.

W celu zapewnienia ciągłości finansowania zadań związanych z:

- restrukturyzacją zatrudnienia w przedsiębiorstwach górniczych,
- likwidacji kopalń, zabezpieczenia kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym w trakcie i po likwidacji kopalń, naprawiania szkód wywołanych ruchem zakładu górniczego, w tym szkód powstałych w wyniku reaktywacji starych zrobów, działań wykonywanych po zakończeniu likwidacji,

oraz finansowania wynagrodzeń i innych świadczeń, o których mowa w ustawie z dnia 28 listopada 2003r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003 – 2006, przepis art. 29 przewiduje przedłużenie obowiązywania rozporządzeń regulujących tę materię, nie dłużej jednak niż 6 miesięcy od dnia wejścia w życie ustawy.

Art. 30 zawiera przepis dotyczący utraty mocy ustawy z dnia 28 listopada 2003r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003-2006.

Art. 31 określa okres obowiązywania projektowanej ustawy, a art. 32 termin jej wejścia w życie.

Zgodność projektu z prawem Unii Europejskiej

Urząd Komitetu Integracji Europejskiej stwierdził, że przedmiotowy projekt ustawy jest zgodny z prawem Unii Europejskiej pod warunkiem zatwierdzenia planowanej pomocy publicznej przez Komisję Europejską. Polska złoży wniosek o zatwierdzenie przez Komisję Europejską pomocy publicznej, zgodnie z Rozporządzeniem Rady (WE) Nr 1407 z dnia 23 lipca 2002 r. w sprawie pomocy państwa dla przemysłu węglowego.

Projekt ustawy nie zawiera przepisów technicznych w rozumieniu dyrektywy 98/34/WE, w związku z czym nie jest wymagane przeprowadzenie procedury notyfikacyjnej.

OCENA SKUTKÓW REGULACJI

do projektu ustawy o funkcjonowaniu górnictwa węgla kamiennego w latach 2008- 2015

Cel wprowadzenia ustawy

Celem wprowadzenia ustawy o funkcjonowaniu górnictwa węgla kamiennego w latach 2008-2015 oraz szczególnych uprawnieniach gmin górniczych jest stworzenie narzędzia dla realizacji „Strategii działalności górnictwa węgla kamiennego w Polsce w latach 2007-2015”.

Przepisy ustawy z dnia 28 listopada 2003 r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003-2006 regulujące zasady:

- restrukturyzacji finansowej przedsiębiorstw górniczych,
 - restrukturyzacji zatrudnienia w przedsiębiorstwach górniczych,
 - likwidacji kopalń węgla kamiennego,
 - restrukturyzacji organizacyjnej w górnictwie węgla kamiennego,
- w znacznej części przestały obowiązywać z dniem 31 grudnia 2006r. lub stracą swą moc obowiązywania z dniem 31 grudnia 2007r.

Z powyższych względów, opracowano projekt „Strategii działalności górnictwa węgla kamiennego w Polsce w latach 2007-2015”.

Realizacja określonych w ww. strategii działań powoduje konieczność przyjęcia niezbędnych instrumentów prawnych umożliwiających wdrożenie tych działań.

Konsultacje społeczne

Projekt ustawy był konsultowany i uzgadniany ze związkiem pracodawców górnictwa węgla kamiennego. Przeprowadzono również uzgodnienia i długotrwałe negocjacje ze stroną społeczną to znaczy z związkami zawodowymi działającymi w tych sektorze, przede wszystkim w ramach Zespołu Trójstronnego ds. bezpieczeństwa Socjalnego Górników. Strona społeczna w większości zaakceptowała przyjęte rozwiązania, a w niektórych przypadkach nie zgłosiła sprzeciwu.

Części uwag nie uwzględniono, w szczególności w zakresie pełnego finansowania z budżetu państwa likwidacji kopalń oraz prac związanych z utrzymaniem i upraszczaniem systemów odwadniania likwidowanej oznaczonej części zakładu górniczego, obligatoryjnego finansowania inwestycji początkowych (w projekcie ustawy przyjęto finansowanie fakultatywne), przedłużenia spłaty zobowiązań wobec ZUS do roku 2015. Uwzględnienie powyższych uwag strony społecznej spowodowałoby nadmierne wydatki budżetowe oraz odejście od przyjętych założeń, że z budżetu państwa utrzymanie zostanie finansowanie jedynie tzw. kosztów przeniesionych, tj. skutków dotychczasowych reform.

Zgodnie z przepisami ustawy z dnia z dnia 7 lipca 2005r. o działalności lobbingowej w procesie stanowienia prawa (Dz. U. Nr 169, poz. 1414) tekst opublikowano na stronach internetowych Biuletynu Informacji Publicznej Ministerstwa Gospodarki na każdym etapie konsultacji. Żaden z podmiotów nie zgłosił zainteresowania pracami nad projektem w trybie przepisów ww. ustawy.

Projekt przedmiotowej ustawy skierowano również do Komisji Wspólnej Rządu i Samorządu terytorialnego – celem zaopiniowania.

Zakres oceny skutków regulacji

Wejście ustawy w życie spowoduje skutki finansowe dla budżetu państwa. Zostały one omówione poniżej.

Skutki uchwalenia ustawy

- *Wpływ regulacji na dochody i wydatki budżetu i sektora publicznego*
Łączne koszty proponowanych rozwiązań przy ich pełnej realizacji wyniosą 2 929,5 mln zł. (przy uwzględnieniu dofinansowania ze środków budżetu państwa inwestycji początkowych w latach 2008-2010).

Skutki decyzji podjętych w latach ubiegłych (wyplata ekwiwalentu pieniężnego wypłacanego przez ZUS, finansowanie uprawnień do bezpłatnego węgla przysługującego emerytom i rencistom górniczym kopalń całkowicie likwidowanym i rent wyrównawczych dla pracowników kopalń

całkowicie zlikwidowanych oraz sfinansowanie kosztów zaległych wynagrodzeń z tytułu nagród jubileuszowych, nagród z okazji „Dnia Górnika” oraz dodatkowych nagród rocznych, w wysokości określonej w prawomocnych wyrokach sądu dla byłych pracowników kopalń oraz zakładów górniczych postawionych w stan likwidacji albo upadłości, którzy przed 1 stycznia 2007 r. przebywali na świadczeniu aktywizującym) wynikających z ustawy z dnia 28 listopada 2003r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003-2006 (Dz. U. Nr 210, poz. 2037 z późn. zm.) stanowić będą kwotę 1 202,0 mln. zł.

Zaplanowano również, co nie było do tej pory przedmiotem regulacji w ustawach restrukturyzacyjnych sektora górnictwa węgla kamiennego, udział budżetu państwa w sfinansowaniu do 30% inwestycji początkowych w górnictwie w latach 2008-2010 na łączną kwotę 240,0 mln. zł. Jednakże konstrukcja fakultatywna przedmiotowego przepisu ustawy (art. 24 ust. 2), udział dotacji budżetowej w ewentualnym dofinansowaniu inwestycji początkowych wiąże z sytuacją ekonomiczną państwa w danym roku budżetowym.

Z tytułu redukcji zdolności produkcyjnych, koszt restrukturyzacji kopalń przewidzianych dla zakładów/kopalń będących jednostkami Spółki Restrukturyzacji Kopalń S.A. oraz Bytomskiej Spółki Restrukturyzacji Kopalń Sp. z o.o. wg projektu ustawy wyniesie 1 450,0 mln zł.

Z kwoty tej 152,0 mln zł stanowić będą środki pochodzące z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej.

Planuje się wydatkowanie środków budżetowych na likwidację kopalń oraz zadania polikwidacyjne, w przypadku kopalń postawionych w stan likwidacji przed dniem 1 stycznia 2007r. Największą kwotę planuje się wydatkować w kopalniach zlikwidowanych na zadania związane z zabezpieczeniem kopalń sąsiednich przed zagrożeniem wodnym, gazowym i pożarowym. Planuje się, że koszty na te zadania w latach 2008-2015 wyniosą 1 280,0 mln zł.

Powyższy koszt stanowi sumę dotacji budżetowej w wysokości 1 152 mln zł oraz środków pochodzących z Narodowego Funduszu Ochrony Środowiska i Gospodarki Wodnej w wysokości 128 mln zł. Szczegółowe zasady finansowania powyższego działania zostaną określone w rozporządzeniu właściwego ministra do spraw gospodarki, który szczegółowo określi warunki i tryb przyznawania oraz sposób wykorzystania dotacji budżetowej przeznaczonej na finansowanie zabezpieczenia kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym, w trakcie i po zakończeniu likwidacji kopalni.

Należy pokreślić, że wysokość nakładów na naprawę szkód wywołanych ruchem zlikwidowanego zakładu górniczego w tym szkód powstałych w wyniku reaktywacji starych zrobów, może ulec zmianie w związku z ujawnieniem się szkód lub sądowych prawomocnych orzeczeń. Zmianie może ulec również wysokość nakładów na zabezpieczenie kopalń sąsiednich przed zagrożeniem wodnym, gazowym oraz pożarowym w trakcie i po zakończeniu likwidacji co może być związane ze zmianą w poszczególnych latach cen nośników energii oraz kosztów materiałowych i osobowych.

Projekt ustawy przewiduje również kwotę 37,5 mln zł jako koszt związany ze studium wykonalności projektu dotyczącego czystych technologii węglowych oraz monitorowaniem procesów restrukturyzacyjnych w górnictwie węgla kamiennego.

(W załączeniu zestawienia tabelaryczne wpływu projektowanej ustawy dla budżetu państwa w latach 2008-2015).

Niniejsza ocena skutków regulacji została sporządzona według poziomu cen, taryf i usług z roku 2007.

- *Wpływ regulacji na rynek pracy*
Regulacje zawarte w projekcie ustawy nie wpłyną na rynek pracy, a szczególne uprawnienia gmin górniczych mogą wpłynąć na tworzenie dodatkowych miejsc pracy.
- *Wpływ regulacji na konkurencyjność gospodarki i przedsiębiorczość*

Zakłada się, że realizacja zadań wpłynie na obniżenie kosztów wydobycia węgla kamiennego w kopalniach a co za tym idzie nastąpi wzrost konkurencyjności na rynku krajowym jak i zewnętrznym.

- *Wpływ regulacji na sytuację i rozwój regionu*

Realizacja przepisów zawartych w projekcie ustawy sprzyjać będzie stabilnemu funkcjonowaniu przedsiębiorstw górniczych. W projekcie ustawy określone zostały również szczególne uprawnienia dla gmin górniczych (m. in. zwolnienia z wpłat do budżetu państwa przeznaczonych na zwiększenie subwencji ogólnej od przypadającej jej części opłaty eksploatacyjnej od przedsiębiorstwa górniczego również preferencje dla gmin górniczych). Sprzyjać to będzie rozwojowi regionu i da możliwość zwiększenia nowych miejsc pracy.

Ocena skutków regulacji dla przedsiębiorstw górniczych (restrukturyzacja zatrudnienia)

Projekt ustawy zakłada finansowanie ze środków budżetu państwa skutków decyzji podjętych w latach ubiegłych tzw. skutków przeniesionych. Zadania te nie będą obarczać finansów przedsiębiorstw górniczych.