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 tracą moc prawną z dniem 31 grudnia 2006 r.

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

Z powyższych względów, mając na uwadze znaczenie i rolę tego sektora w zapewnieniu bezpieczeństwa energetycznego kraju, opracowano projekt strategii działalności górnictwa węgla kamiennego w Polsce w latach 2007-2015.

Określone w ww. strategii działania powodują konieczność dostosowania przepisów ww. ustawy do nowych zadań górnictwa węgla kamiennego do 2015 roku.

Zgodnie z przepisami określającymi prace legislacyjne zrezygnowano z nowelizacji ustawy z dnia 28 listopada 2003 r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003-2006, gdyż nowelizacja ta musiałaby dotyczyć około 80% dotychczasowych przepisów tego aktu. Opracowano zatem projekt nowej ustawy, który zawiera przepisy ww. ustawy niewygasające z dniem 31 grudnia 2006 r. oraz wprowadzono nowe wynikające z opracowywanej strategii w odniesieniu do tych obszarów działalności górnictwa, gdzie takie uregulowania są konieczne.

Niniejszy projekt ustawy stanowi nowe podstawy prawne dla realizacji strategii działalności górnictwa węgla kamiennego w Polsce w latach 2007-2015, a także kontynuację realizacji zadań narzuconych wcześniejszymi uregulowaniami prawnymi z zakresu restrukturyzacji branży górnictwa węgla kamiennego.

Czasokres ww. działań będzie obejmował lata 2007-2015 i będzie dotyczył:

- restrukturyzacji finansowej przedsiębiorstw górniczych,

- restrukturyzacji zatrudnienia w przedsiębiorstwach górniczych,

- likwidacji kopalń węgla kamiennego,

- restrukturyzacji organizacyjnej w górnictwie węgla kamiennego,

- szczególnych uprawnień gmin górniczych,

a także działań w zakresie zagospodarowania terenów poprzemysłowych przedsiębiorstw górniczych.

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

W ramach rozdziału art. 1 określa kierunki restrukturyzacji górnictwa węgla kamiennego.

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

W art. 3 tego rozdziału zawarto delegację dla ministra właściwego do spraw gospodarki do określenia wykazu gmin górniczych objętych przepisami rozdziału 6 ustawy mogących korzystać ze zwolnień z wpłat do budżetu państwa przeznaczonych na zwiększenie subwencji ogólnej od przypadającej jej części opłaty eksploatacyjnej oraz mogących skorzystać z preferencyjnych kredytów na finansowanie inwestycji wspierających tworzenie nowych miejsc pracy.

W rozdziale 2 projektu ustawy określono zasady restrukturyzacji finansowej przedsiębiorstw górniczych w latach 2007-2015.

Art. 4 ust. 1 i 2 określają zakres i sposób restrukturyzacji finansowej zobowiązań pieniężnych wraz z odsetkami. Restrukturyzacją objęte są zobowiązania, powstałe do dnia 30 września 2003r., z tytułu składek emerytalnych, składek na ubezpieczenia społeczne w części finansowanej przez ubezpieczonego oraz składek na ubezpieczenie zdrowotne.

Szacuje się, że łączna kwota zobowiązań objętych restrukturyzacją wynosić będzie ok. 1,6 mld zł.

W art. 4 ust.2 przyjęto, że spłata restrukturyzowanych zobowiązań następować będzie w latach 2007- 1015 w równych miesięcznych ratach.

W art. 4 ust. 3 przyjęto zastrzeżenie, że w przypadku braku płatności trzech kolejnych miesięcznych rat spłaty zobowiązań, o których mowa w ust. 1, zobowiązania te stają się natychmiast wymagalne.

W art. 5 zawarto zapis o nie naliczaniu odsetek za zwłokę od zobowiązań objętych ratalną spłatą. Ponadto uwzględniono nie stosowanie 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.

W rozdziale 3 ustawy zawarto przepisy dotyczące restrukturyzacji zatrudnienia wraz z propozycją instrumentów mających służyć tej restrukturyzacji. Przedstawiono w nim system świadczeń osłonowych oraz aktywizująco – wspomagających dla pracowników przedsiębiorstw górniczych.

Zgodnie z art. 6 ustawy środki finansowe na restrukturyzację zatrudnienia powinno zapewnić przedsiębiorstwo górnicze wykorzystując w tym celu środki własne, dotację z budżetu państwa oraz inne źródła finansowania.

W art. 7 zawarto propozycję systemu osłonowo – aktywizującego zarówno dla pracowników powierzchni kopalń, jak i dla pracowników zatrudnionych pod ziemią.

Instrumentami tymi są:

1) osłonowe:

- urlop górniczy

2)
aktywizująco – wspomagające:

- stypendium na przekwalifikowanie,

- jednorazowa odprawa motywacyjna,

- pożyczka na podjęcie działalności gospodarczej.

Poszczególne świadczenia z tytułu uprawnień, o których mowa wyżej, mogą być przyznane pracownikowi przedsiębiorstwa górniczego tylko jeden raz na wniosek pracodawcy za zgodą pracodawcy.

W art. 8 szczegółowo określono warunki i zasady przyznawania urlopu górniczego.

Pracownicy przedsiębiorstw górniczych są uprawnieni do maksymalnie 5 letniego urlopu górniczego (świadczenie to dotyczy osób, które nabędą uprawnienia emerytalne do dnia 1 stycznia 2013 roku), są pracownikami kopalń likwidowanych i są zatrudnieni pod ziemią. W okresie przebywania na urlopie górniczym pracownik otrzymuje 75% miesięcznego wynagrodzenia, obliczanego jako wynagrodzenie za urlop wypoczynkowy. Przebywający na urlopie górniczym ma prawo do korzystania z uznaniowych świadczeń z zakładowego funduszu świadczeń socjalnych.

W art. 9 określono warunki dla pracowników korzystających z urlopów górniczych w zakresie możliwości zatrudnienia u przedsiębiorców spoza górnictwa. Wprowadzono możliwość przedłużenia lub skrócenia urlopu górniczego, a także umożliwienia dopracowania brakującego okresu czasu do nabycia uprawnień emerytalnych przez pracownika przebywającego na ww. świadczeniu, jeżeli wskutek okoliczności niezależnych od pracownika przebywającego na urlopie górniczym okres do nabycia uprawnień emerytalnych zostanie błędnie wyliczony.

Powyższą zasadę odniesiono również (o czym mowa w art. 37 ust. 1 ustawy) do pracowników, którzy skorzystali ze świadczenia górniczego przed dniem 1 stycznia 2007r. oraz w stosunku do pracowników, którym został udzielony urlop górniczy przed dniem 1 stycznia 2003r.

W wyżej określonej sytuacji skutki dalszego finansowania osłon socjalnych będzie ponosił budżet państwa lecz tylko do dnia 30 czerwca 2007 r.

W art. 10 określono uprawnienia pracownika przedsiębiorstwa górniczego zatrudnionego na powierzchni do stypendium na przekwalifikowanie.

Świadczenie powyższe może być przyznane na okres maksymalny 12 miesięcy, jeżeli pracownik wyrazi zgodę na rozwiązanie stosunku pracy po zakończeniu okresu, na który stypendium to przyznano oraz rozpocznie szkolenie. W okresie tym pracownik ma uprawnienie do otrzymywania 100% wynagrodzenia oraz dwóch szkoleń, których łączny koszt nie może przekraczać 7 tysięcy złotych oraz ma prawo do otrzymania zwrotu kosztów związanych z wyjazdami w celu poszukiwania nowego miejsca pracy w wysokości do trzech tysięcy złotych.

W art. 11 podano warunki uzyskania stypendium na przekwalifikowanie i zawarto sankcje w stosunku do pracownika (wypowiedzenie umowy o pracę) w przypadku przerwania jednego z dwóch szkoleń bez uzasadnionej przyczyny.

W przepisie tym dopuszcza się również możliwość skrócenia korzystania ze stypendium na przekwalifikowanie w przypadku:

- podjęcia pracy u pracodawcy spoza górnictwa po zakończeniu minimum jednego szkolenia,

- na wniosek pracownika pod warunkiem, iż wniosek ten zostanie złożony przez zainteresowanego po odbyciu jednego bądź dwóch szkoleń.

W art. 12 określono zasady i tryb przyznania jednorazowej odprawy motywacyjnej dla pracowników powierzchni przedsiębiorstw górniczych w wysokości 75 tys. zł. Warunkiem otrzymania ww. odprawy jest rozpoczęcie stypendium na przekwalifikowanie przed dniem 31 grudnia 2007r. oraz zakończenia co najmniej jednego szkolenia w ramach stypendium.

W art. 14 zostały przedstawione regulacje dotyczące możliwości uzyskania pożyczki na podjęcie działalności gospodarczej przez pracownika powierzchni przedsiębiorstwa górniczego po ukończeniu stypendium na przekwalifikowanie.

Wysokość tej pożyczki zgodnie z zapisami ustawy nie może przekroczyć 50 000 zł.

Pożyczka ta stanowi dodatkową zachętę oprócz jednorazowej odprawy motywacyjnej, dla pracowników powierzchni przedsiębiorstw górniczych do odchodzenia z branży górnictwa węgla kamiennego tym bardziej, iż w artykule tym zostały zawarte również uregulowania prawne dające możliwość umorzenia w całości pożyczki po spełnieniu warunków, o których mowa w ustawie.

Pożyczka wypłacana będzie przez Bank Gospodarstwa Krajowego S.A. ze środków budżetu państwa.

Art. 15 przedstawia przepisy, które umożliwiają pracownikom zatrudnionym pod ziemią w kopalniach likwidowanych nieobjętym systemem osłon (urlop górniczy) otrzymanie propozycji pracy na czas nieokreślony w kopalniach czynnych.

Przepisy art. 16 dotyczą zasady wypłaty przez Zakład Ubezpieczeń Społecznych ekwiwalentów pieniężnych z tytułu prawa do bezpłatnego węgla dla osób z kopalń likwidowanych, które uzyskały bądź uzyskają emeryturę lub rentę przed dniem 1 stycznia 2016r.

W art. 17 określono zasady otrzymywania przez byłych pracowników kopalń likwidowanych bezpłatnego węgla w naturze.

W art. 18 określono zasady wypłat byłym pracownikom kopalń likwidowanych rent wyrównawczych z tytułu wypadków przy pracy lub choroby zawodowej.

W art. 19 wprowadzono zasadę nie zatrudniania nowych pracowników powierzchni kopalń do dnia 31 grudnia 2015 roku.

W szczególnie uzasadnionych przypadkach podyktowanych prawidłowym funkcjonowaniem przedsiębiorstwa górniczego dopuszczono możliwość przyjęcia nowych pracowników lecz wyłącznie za zgodą rad nadzorczych przedsiębiorstw górniczych.

Należy podkreślić, że wprowadzenie zmodyfikowanych instrumentów aktywizujących (zwiększenie okresu przebywania na stypendium na przekwalifikowanie z 6 do 12 miesięcy oraz podniesienie wysokości pożyczki na rozpoczęcie działalności gospodarczej z 20 000 zł do 50 000 zł), a przede wszystkim wprowadzenie jednorazowej odprawy motywacyjnej w wysokości 75 000 zł urealni możliwość redukcji zatrudnienia na powierzchni kopalni i stopniowe jego dostosowanie do wielkości wydobycia przedsiębiorstw górniczych.

Art. 20 ustawy stanowi o delegacji dla ministra właściwego do spraw gospodarki do wydania stosownych rozporządzeń z zakresu szczegółowych zasad przyznawania ekwiwalentu pieniężnego z tytułu prawa do bezpłatnego węgla oraz szczegółowych zasad finansowania kosztu deputatu węglowego oraz rent wyrównawczych.

Przepisy rozdziału 4 ustawy dotyczą procesów likwidacji kopalń. Sam proces likwidacji musi być realizowany zgodnie z ogólnymi zasadami określonymi przepisami ustawy z dnia 4 lutego 1994 r. ze zmianami – Prawo geologiczne i górnicze.

W art. 21 zdefiniowano pojęcie likwidacji kopalni oraz wskazano organ, który podejmuje decyzję o jej likwidacji i który powinien określić terminy zakończenia wydobycia oraz rozpoczęcia i zakończenia likwidacji, jak również osobę likwidatora.

W art. 22 określono (w przypadku likwidacji kopalni) konieczność opracowania i uzgodnienia programu socjalnego dla zatrudnionych w takiej kopalni.

Przepis art. 23 reguluje kwestie zbycia likwidowanej kopalni na rzecz przedsiębiorstwa górniczego, którego zadaniem jest wykonywanie czynności likwidacyjnych. Uregulowano również sprawy dotyczące przychodów z tytułu nabycia likwidowanej kopalni przez spółkę prawa handlowego, której głównym przedmiotem działalności jest prowadzenie likwidacji kopalń. Przychody z tytułu nabycia likwidowanej kopalni nie stanowią przychodów w rozumieniu przepisów ustawy z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych.

Art. 24 określa przedsiębiorstwo górnicze uprawnione do wykonywania czynności związanych z prowadzeniem likwidacji kopalń oraz reguluje kwestie obowiązku zapłaty przez to przedsiębiorstwo wpłat i kar wobec PFRON, NFOŚ i GW. W myśl tego artykułu, przedsiębiorstwo prowadzące likwidację kopalń zwolnione jest z bieżących opłat i kar wobec powyższych jednostek, z wyjątkiem opłat i kar stanowiących dochody jednostek samorządu terytorialnego. Ponadto określono źródła finansowania likwidacji kopalń. Zawarto delegację dla ministra właściwego do spraw gospodarki do określenia w drodze rozporządzenia szczegółowych zasad i trybu przyznawania oraz sposobu wykorzystania dotacji z budżetu państwa na likwidację kopalń, naprawianie szkód wywołanych ruchem zakładu górniczego, działań wykonywanych po zakończeniu likwidacji kopalni.

W art. 25 określono spółkę 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).

Do końca 2007 r. planowane jest wydzielenie ze struktury SRK SA Zakładu CZOK, jako samodzielnej spółki kontynuującej działania związane z odwadnianiem wód dołowych oraz połączenie obu Spółek. Od 2008 r. częściowy koszt pompowania wód zostanie przejęty przez kopalnie czynne, na rzecz których usługę może wykonywać CZOK, przy czym w latach 2008 – 2010 usługi te będą współfinansowane ze środków budżetu państwa w wysokości odpowiednio: 75 %, 50 % i 25 % kosztów działalności.
Przepisy art. 26 dotyczą zagadnień związanych z zagospodarowaniem terenów poprzemysłowych (pogórniczych).

W celu przyśpieszenia działań w zakresie zagospodarowania górniczych terenów poprzemysłowych przyjęto rozwiązanie, które zobowiązuje Agencję Rozwoju Przemysłu SA do planowania i przeprowadzenia procesu rewitalizacji terenów poprzemysłowych.
Działania w tym zakresie ARP SA będzie wykonywała na podstawie umowy cywilno – prawnej zawartej z użytkownikiem (właścicielem terenu).

Źródłami finansowania przedsięwzięć realizowanych przez ARP SA będą:

· środki własne,

· Europejski Fundusz Rozwoju Regionalnego,

· Fundusz Spójności,

· dotacje NFOŚiGW,

· inne środki (wsparcia finansowe, pożyczki bankowe, kredyty bankowe oraz innych instytucji finansowych).
Systematyczne dążenie do poprawy efektywności funkcjonowania przedsiębiorstw również wymusza redukcję kosztów związanych z zatrudnianiem osób do obsługi problemów z tym związanych, zatrudnionych w grupie pracowników powierzchni. Przedsiębiorstwa nie posiadają również kondycji finansowej umożliwiającej przeprowadzenie kosztownej rekultywacji tych terenów.

Celem takich działań powinna być:

1) rewitalizacja i rekultywacja gruntów zdewastowanych i zdegradowanych działalnością przemysłową z zachowaniem zasad równowagi ekologicznej,
2) zagospodarowanie istniejącego majątku przemysłowego i infrastruktury gospodarczej,

3) zagospodarowanie obiektów infrastruktury mieszkaniowej, technicznej i socjalnej,

4) przygotowanie terenów i infrastruktury pod nowe inwestycje.

W rozdziale 5 określono przepisy umożliwiające dofinansowania inwestycji odtworzeniowych do wysokości 30% ogółu kosztów inwestycyjnych. Jest to zgodne z przepisami Unii Europejskiej. Dotacja taka może być udzielona w zależności od sytuacji budżetu państwa.

W rozdziale 6 uregulowano funkcje właścicielskie oraz podstawowe zasady prywatyzacji kopalń.

W art. 28 określono termin do 31 grudnia 2015 roku, w którym kompetencje ministra właściwego do spraw Skarbu Państwa 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. Regulacja ta nie dotyczy spółki Lubelski Węgiel "Bogdanka" S.A.

W przepisach rozdziału 7 utrzymano uprawnienia dla gmin górniczych. Określa on 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. Zasadnicze trudności w relacjach gminy górnicze – górnictwo węgla kamiennego to nieuregulowane zobowiązania górnictwa wobec gmin oraz opóźnienia w regulowaniu bieżących płatności i redukcja miejsc pracy w gminach górniczych.

Realizacja programu restrukturyzacji górnictwa zmierza do uregulowania zobowiązań spółek węglowych wobec gmin oraz zapewnienia bieżącego regulowania wobec nich płatności. Niemniej jednak, gminy górnicze 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.

Do uprawnień tych należą:

-
zwolnienie gminy górniczej z wpłat przeznaczonych na zwiększenie subwencji ogólnej budżetu państwa od przypadającej jej części opłaty eksploatacyjnej,

-
niestosowanie do gminy górniczej przepisów, o których mowa w przepisach o dochodach jednostek samorządu terytorialnego, dotyczących wpłaty przeznaczonej na zwiększenie łącznej kwoty subwencji ogólnej dla wszystkich gmin,

-
prawo do otrzymania kredytu na warunkach preferencyjnych na finansowanie inwestycji wspierających tworzenie nowych miejsc pracy.

oraz określono zasady udzielania kredytu dla gmin górniczych na preferencyjnych warunkach przeznaczonego na finansowanie inwestycji wspierających tworzenie nowych miejsc pracy. Przewiduje się, że kredyty te udzielane będą przez Bank Gospodarstwa Krajowego.

Rozdział 8 projektu ustawy określa zasady finansowania realizacji programu restrukturyzacji górnictwa ze środków budżetu państwa.

W art. 35 zawarto delegację dla Rady Ministrów, aby na wniosek ministra właściwego do spraw gospodarki określała corocznie w projekcie ustawy budżetowej na dany rok środki na realizację restrukturyzacji górnictwa. Środki te przeznaczone będą zarówno na nowe zadania związane z restrukturyzacją przewidzianą w latach 2007-2015 jak i na finansowanie skutków przeniesionych restrukturyzacji górnictwa węgla kamiennego w latach 1998 - 2002 oraz 2003 - 2006.

Szacuje się, że w latach 2007 – 2015 niezbędne nakłady finansowe na realizację procesów restrukturyzacyjnych, określonych w niniejszym projekcie ustawy wyniosą 2 346 mln zł, z tego na:

· roszczenia pracownicze oraz skutki dotychczasowej restrukturyzacji zatrudnienia – 548 mln zł + ekwiwalent węglowy (ZUS) 810,0 mln zł = 1358 mln zł,

· redukcję zdolności produkcyjnych, w tym likwidację kopalń oraz działania wykonywane po zakończeniu likwidacji kopalń, zabezpieczenie kopalń sąsiednich przed zagrożeniem wodnym w trakcie i po zakończeniu likwidacji kopalń i naprawianie szkód wywołanych ruchem zakładu górniczego – 925 mln zł,

· pozostałe działania 63,0 mln zł.

Podstawą przyznania dotacji budżetowej na realizację zadań określonych
w niniejszym projekcie ustawy budżetowej będą umowy zawarte między ministrem właściwym do spraw gospodarki, będącym dysponentem środków dotacji budżetowej, a przedsiębiorstwami górniczymi realizującymi zadania wynikające z projektu ustawy.

Podstawą realizacji zadań w zakresie dysponowania środkami przeznaczonymi na pożyczkę na podjęcie działalności gospodarczej będzie umowa zawarta między ministrem właściwym do spraw gospodarki a Bankiem Gospodarstwa Krajowego S.A
W Art. 36 określono zadania i zasady realizacji przez Agencję Rozwoju Przemysłu S.A. tych zadań.

W ramach działań ARP S.A. przewidziano utworzenie centralnego archiwum dla dokumentacji finansowo-osobowej z kopalń zlikwidowanych, rozproszonych w różnych instytucjach. Pozwoli to na usprawnienie wykorzystania dokumentacji dla różnych celów, w tym np. emerytalnych.

Rozdział 10

Art. 45 Celem ostatecznego rozwiązania problemu pracowników Górniczy „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 rozporządzenia Rady Ministrów z dnia 30 grudnia 1981r. w sprawie szczególnych przywilejów dla pracowników górnictwa – Karta górnika (Dz. U. z 1982r. Nr 2 poz. 13) dla byłych pracowników ZG Bytom I Sp. z o. o. zamieszczono przepis w art. 45 umożliwiający sfinansowanie z dotacji budżetowej zasadzonych wyrokami roszczeń dla tych pracowników.

PAGE
3
Do projektu 31.08.06r.

