

ZWIĄZEK ZAWODOWY
PRACOWNIKÓW ZAKŁADÓW PRZERÓBKI
MECHANICZNEJ WĘGLA W POLSCE

„PRZERÓBKA”

Zarząd Krajowy Związku

40-127 KATOWICE, Plac Grunwaldzki 8-10, IV-piętro pok. 419 – 419a,
tel. 032/2565907, fax. 032/2091112, www.przerobka.pl, zarzad@przerobka.pl, NIP 954-10-25-424

Katowice, dnia 11 października 2006 r.

L.dz.48/MG/2006

Ministerstwo Gospodarki

Paweł PONCYLJUSZ

SEKRETARZ STANU

OPINIA

Związku Zawodowego Pracowników Zakładów Przeróbki Mechanicznej Węgla w Polsce

„PRZERÓBKA” do przedłożonego przez Ministerstwo Gospodarki

w dniu 11 września 2006 r. drogą elektroniczną projektu:

- **Ustawy o restrukturyzacji górnictwa węgla kamiennego w latach 2007-2015,**
- **Strategii działalności górnictwa węgla kamiennego w latach 2007-2015.**

WSTĘP: W wyniku nie wyjaśnionych przyczyn otrzymaliśmy dopiero w dniu 11 września 2006 r. od pani Liliany Tahery z Sekretariatu Ministra Pawła Poncyłjusza, drogą elektroniczną projekty opracowań resortu gospodarki wraz z materiałami uzupełniającymi, które stanowią przedmiot naszej opinii. Na dowód czego przedkładamy w załączeniu kopię otrzymanej korespondencji w formacie PDF. Wobec powyższego przyjęliśmy, że ustawowy termin 30 dni na przedłożenie naszej opinii do tych opracowań upływa 11 października 2006 r.

ZAKRES I FORMA OPINII:

Z uwagi na fakt, iż z końcem bieżącego roku w znacznej części traci moc obecna ustawa z dnia 28 listopada 2003 r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003-2006, to zachodzi pilna konieczność uchwalenia nowej ustawy jeszcze w tym roku, tak aby weszła ona w życie z dniem 1 stycznia 2007 r. Z tego powodu większa część naszej opinii odnosi się do projektu nowej ustawy. Dla jej przejrzystości i czytelności przedkładamy ją w formie uwag i wniosków zakończonych konkretnymi propozycjami zmian.

UWAGI I WNIOSKI OGÓLNE:

Mając na względzie ogromną rolę i znaczenie górnictwa węgla kamiennego dla zapewnienia bezpieczeństwa energetycznego kraju, jak i Unii Europejskiej, to wychodzimy z podstawowego założenia, że treść opiniowanej ustawy powinna korespondować z opracowywaną obecnie w ramach prac Trójstronnego Zespołu ds. Bezpieczeństwa Socjalnego Górników „Strategią działalności górnictwa węgla kamiennego w Polsce w latach 2007-2015”, które zgodnie z ustaleniami tego Zespołu z dnia 6 października 2006 r. powinny się toczyć równocześnie. Dlatego określone w ustawie instrumenty prawne muszą wspomagać realizację celów i zadań założonych w nowej strategii oraz wzajemnie ze sobą korelować. Zgodnie z zapewnieniami autorów opiniowanej ustawy, znowelizowanie dotychczasowej ustawy z dnia 28 listopada 2003 r. o restrukturyzacji górnictwa węgla kamiennego w latach 2003-2006, pociągałoby za sobą konieczność dokonania w niej zmian na poziomie 80%. Zasadne jest zatem opracowanie i uchwalenie nowej ustawy, która łączyć będzie treści starej ustawy z nowymi - wynikającymi z opracowywanej strategii - w odniesieniu do tych obszarów działalności górnictwa, gdzie takie uregulowania są konieczne. W związku z tym jej czasokres musi obejmować lata 2007-2015. Przyjmując słuszność takiego założenie, to niezrozumiałe jest dla nas ograniczanie się w nowej ustawie do kontynuacji procesów restrukturyzacyjnych, które są wierną kopią zasad określonych w starej ustawie, gdyż odnoszą się jedynie do takich obszarów jak:

- restrukturyzacji finansowej przedsiębiorstw górniczych,
- restrukturyzacji zatrudnienia w przedsiębiorstwach górniczych,
- likwidacji kopalń węgla kamiennego,
- restrukturyzacji organizacyjnej w górnictwie węgla kamiennego,
- szczególnych uprawnień gmin górniczych,
- źródeł finansowania restrukturyzacji górnictwa węgla kamiennego.

Przy czym w uzasadnieniu do projektu ustaw wspomina się także o działaniach w zakresie zagospodarowania terenów przemysłowych przedsiębiorstw górniczych, lecz nie wymienia się ich w art. 1 ustawy, jako kolejnego punktu.

W związku z powyższym opiniowana ustawa powinna bezwzględnie określać oprócz zasad kontynuacji restrukturyzacji górnictwa, także nowe zasady jego modernizacji i rozwoju. Zgodnie bowiem z art. 5 Rozporządzenia Rady (WE) Nr 1407 z dnia 27 lipca 2002r. w sprawie pomocy państwa dla przemysłu węglowego - państwa członkowskie mogą, przyznać pomoc przedsiębiorstwu, skierowaną konkretnie do jednostki produkcyjnej lub grupy jednostek produkcyjnych, jeśli pomoc przyczynia się do zachowania dostępu do rezerw węgla.

Jednostka produkcyjna może otrzymać pomoc na pokrycie inwestycji początkowych oraz na bieżącą produkcję.

Pomoc na inwestycje początkowe jest notyfikowana i rzeczywiście wypłacona w 30% ogólnych kosztów właściwego projektu inwestycyjnego, który pozwoli jednostkom produkcyjnym na osiągnięcie konkurencyjności w stosunku do cen węgla podobnej jakości z państw trzecich.

Z kolei pomoc na bieżącą produkcję może być przeznaczona na pokrycie bieżących strat produkcyjnych, o ile działalność omawianych jednostek produkcyjnych lub grup jednostek produkcyjnych w tym samym przedsiębiorstwie tworzy część planu dostępu do rezerw węgla, i które mają najlepsze ekonomiczne perspektywy, ze szczególnym odniesieniem do poziomu i struktury kosztów produkcji, oraz w granicach ilości krajowego węgla produkowanego zgodnie z planem dostępu do rezerw.

Co oznacza, że środki pomocowe państwa dla przemysłu węglowego nie tylko mogą, ale powinny być przeznaczane także na finansowanie:

- **początkowych kosztów inwestycyjnych** – do których zalicza się stałe koszty kapitałowe bezpośrednio związane z pracami infrastrukturalnymi lub wyposażeniem koniecznym do wydobywania zasobów węgla w istniejących kopalniach;
- **kosztów produkcji** – związanych z bieżącą produkcją, skalkulowaną w trzymiesięcznych preliminarzach kosztów przesłanych Komisji przez przedsiębiorstwa węglowe lub ich stowarzyszenia z włączeniem do nich zwykłej amortyzacji i odsetek od pożyczonych środków oprocentowanych na rynkowych stawkach oprocentowania, które obejmują, oprócz wydobywania węgla, w szczególności płukanie, sortowanie i klasyfikowanie według wielkości lub wagi oraz transport na miejsce odbioru;
- **kosztów bieżących strat produkcyjnych** – stanowiących dodatnią różnicę pomiędzy kosztem produkcji i ceną sprzedaży łącznie z dostawą swobodnie uzgodnioną pomiędzy Umawiającymi się Stronami w świetle warunków panujących na rynku światowym.

W przypadku zasad restrukturyzacji zatrudnienia, to uważamy, że należy odchodzić od ciągłego zmniejszania zatrudnienia na rzecz - **optymalizacji zatrudnienia** - poprzez przyjmowanie nowych pracowników dla utrzymywania odpowiedniego poziomu zatrudnienia niezbędnego dla właściwego funkcjonowania przedsiębiorstw górniczych (relatywnego uzupełnienia i zwiększania zatrudnienia). Naszym zdaniem prawdziwy obraz występującego w górnictwie węgla kamiennego braku odpowiedniego stanu zatrudnienia przedstawia liczba pracowników tzw. firm obcych wykonujących prace na rzecz górnictwa. Oznacza to, że wielkość optymalnego zatrudnienia w górnictwie węgla kamiennego można oszacować na podstawie zsumowania liczby wszystkich pracowników zatrudnionych w poszczególnych spółkach węglowych (kopalniach i zakładach górniczych) z liczbą wszystkich pracowników zatrudnionych w firmach obcych (bez osób zasiadających w zarządach i rad nadzorczych tych firm). Z kolei, co do zapisów dotyczących zasad likwidacji kopalń, to zdecydowanie opowiadamy się za zastąpieniem ich zapisami o łączeniu i konsolidacji. Jak bowiem wynika z doświadczeń minionych lat decyzje o łączeniu kopalń dla racjonalnego wykorzystania złoża i uproszczenia struktury organizacyjnej przedsiębiorstw

górnictwa w znacznie większym stopniu spotykają się z akceptacją społeczną niż decyzje o postawieniu ich w stan całkowitej likwidacji.

Jako Związek Zawodowy „PRZERÓBKA” reprezentujący prawa i interesy pracowników ciężkiej i odpowiedzialnej pracy przeróbkarskiej, zrzeszający osoby będące na stykach produkcji i sprzedaży odpowiednio wzbogaconego węgla, jesteśmy całkowicie przekonani o renesansie węgla kamiennego w gospodarce światowej. Świadczą o tym następujące fakty:

- Światowe wydobycie węgla wzrosło o ponad 30% , przy czym wyraźny trend wzrostowy nastąpił począwszy od 2001 r.
- W Europie krajami o największym wydobyciu pozostają Rosja, która zwiększa wydobycie oraz Polska i Ukraina.
- Zużycie węgla w Europie w ciągu lat 1994-2004, chociaż zmalało o ok. 10% jest nadal o ~120 mln ton większe aniżeli europejskie wydobycie. Oznacza to, że kraje europejskie, chociaż sumarycznie obniżyły wydobycie węgla nie zrezygnowały z jego użytkowania.
- Eksport węgla na świecie powiększył się o niemal 80%, zaś w Europie o niecałe 65%. Największym światowym eksporterem węgla pozostaje nadal Australia, która eksport powiększyła o 67% do wielkości 218,4 mln. t. Największy przyrost eksportu zanotowała Indonezja o 386%, następnie Chiny +260% oraz Kolumbia +183%. W Europie największy eksporter – Rosja niemal podwoiła wielkość eksportu. Polska, drugi co do wielkości europejski eksporter, zmniejszyła eksport o niespełna 30%.
- Import węgla wzrasta i to zarówno na świecie (+72%) jak i w Europie (+36%). Największymi importerami węgla na świecie są kraje Dalekiego Wschodu – Japonia (+58%), Korea Płd.(+102%) oraz Tajwan (+125%) zaś w Europie – Niemcy (+156%), W. Brytania (+140%) oraz Hiszpania (+113%).
- W Europie zmalało zużycie węgla, także u głównych użytkowników, z wyjątkiem Rosji i Hiszpanii. Zużycie węgla na świecie wzrosło natomiast o 30%. Największymi użytkownikami węgla są Chiny, USA, Indie, Japonia i RPA.
- Dwanaście krajów na świecie ponad połowę energii elektrycznej wytwarza z węgla, w tym Polska (95%) stojąca na czele klasyfikacji a także Stany Zjednoczone i Niemcy (51%). Niektóre kraje, w Europie Grecja, Czechy, Niemcy i Polska, produkują znaczną część energii elektrycznej, stosując rodzimy węgiel brunatny.
- W czołówce krajów zużywających najwięcej węgla (kamiennego i brunatnego) w przeliczeniu na mieszkańca są m. in. Australia, Grecja, Czechy, Polska, RPA, USA i Niemcy.
- Trendy dotyczące wielkości produkcji, eksportu, importu i zużycia węgla kamiennego na świecie, występujące już u schyłku lat dziewięćdziesiątych ub. wieku zostały utrzymane a nawet stały się bardziej wyrazistymi.

- Koszty wytwarzania 1 GJ energii z węgla na świecie, a więc także i w Polsce są prawie 5-krotnie niższe aniżeli w przypadku wytwarzania jej z ropy naftowej i ponad dwukrotnie niższe aniżeli z gazu ziemnego.
- Analizując parametry jakościowe spalanego w elektrowniach węgla w ostatnich 25 latach należy podkreślić, iż dzięki doinwestowaniu oraz zmodernizowaniu zakładów przeróbki mechanicznej węgla poziom popiołu w dostarczanym surowcu spadł z 25-35% w latach 80-tych do średnio 6,8% obecnie. Również poziom siarki z 1,2-2,8% ukształtował się na średnim poziomie wynoszącym 0,67%. Polepszenia jakości węgla dostarczanego dla potrzeb energetyki poprzez jego wzbogacanie nie jest bez znaczenia w kontekście roli jaką może odegrać Polska w ramach wewnętrznego rynku węglowego Wspólnoty. Użytkownicy węgla energetycznego w krajach unijnych poszukują bowiem węgla o dobrej jakości, tj. o zawartości popiołu poniżej 12-14%.

**Tabela obrazująca światowe zużycie węgla kamiennego w latach 1994-2004 z
wyszczególnieniem Europy (*1)**

Państwo	1994	1995	1996	1997	1998	1999	2000	2001	2002	2003	2004
	Mg.106										
Rosja	180,9	173,4	147,6	143,9	138,3	141,0	154,3	151,0	140,9	148,0	166,7
Polska	107,0	106,8	111,0	111,6	91,8	90,2	81,5	82,8	83,8	85,3	83,9
Niemcy	71,1	72,1	68,5	70,7	67,3	66,3	65,0	64,1	62,1	63,5	67,9
W.Brytania	63,1	69,6	67,0	67,1	61,5	56,6	54,5	66,9	58,1	59,6	60,5
Ukraina	97,7	91,5	80,1	80,5	81,1	68,2	65,7	64,3	64,9	66,6	68,9
Hiszpania	25,6	27,1	25,7	25,1	26,8	31,9	33,0	29,4	34,3	31,0	33,4
Europa	674,3	676,8	635,4	632,1	589,0	569,2	574,9	577,4	558,8	579,8	606,8
Chiny	1216,9	1333,7	1363,4	1334,0	1274,7	1202,7	1178,3	1180,5	1325,2	1587,3	1888,5
USA	799,8	784,8	809,6	841,4	871,5	874,4	854,6	924,8	898,2	877,6	913,8
Indie	265,4	281,6	299,4	312,6	313,1	315,5	330,1	343,3	359,6	378,4	402,5
RPA	141,0	146,9	146,6	157,8	162,8	158,1	155,4	156,4	153,3	170,0	172,9
Japonia	123,1	128,9	132,8	133,7	132,6	132,5	153,6	158,3	162,7	168,3	183,5
Świat	3578,7	3710,6	3771,8	3792,7	3731,4	3607,9	3646,0	3779,2	3921,3	4233,2	4640,2

(*1) -dane łącznie z antracytem według opracowania prof. dr hab. inż. Krystian Probiez z Instytutu Geologii
Stosowanej, Politechnika Śląska, Gliwice

Warto podkreślić, iż dynamiczny rozwój wielu gałęzi przemysłu zapoczątkowany w XVIII i XIX wieku w Europie możliwy był dzięki wykorzystaniu węgla kamiennego jako głównego źródła energii. O wzrastającej skali światowego wydobycia węgla świadczy fakt, że wzrosło ono z 15 mln. ton w 1800 roku do ponad 700 mln. ton równo sto lat później. Wprowadzenie na przełomie XIX i XX wieku energii elektrycznej do napędu maszyn górniczych przypieczętowało dalszy rozwój

gałęzi wydobywczej. Procesy produkcyjne, a zwłaszcza urabianie i transport stawały się coraz bardziej zmechanizowane i zautomatyzowane, co decydowało o szybkim rozwoju branży i wpływało na industrializację pozostałych dziedzin gospodarki. Nie bez znaczenia było również wdrażanie nowych rozwiązań w dziedzinie przeróbki, czyli wzbogacania kopaliny celem dostosowania surowca do potrzeb użytkowników. Warto zatem podkreślić, iż pomimo zwrotu w przeciągu XX wieku ku innym źródłom energii pierwotnej, obejmującym wykorzystanie gazu ziemnego czy ropy naftowej w celach energetycznych, a także szukaniu bezpieczeństwa energetycznego w oparciu o elektrownie atomowe i odnawialne źródła energii, pozycja węgla kamiennego niezmiennie zapewniała mu kluczową rolę w gospodarce światowej. Współczesne górnictwo przynosi bowiem roczne wydobycie przekraczające 4 mld ton rocznie. Zużycie węgla na świecie wzrosło zaś w tych latach o 30%. Wbrew głośzonym tezę o schyłkowości górnictwa, to obserwujemy, że na świecie z roku na rok systematycznie zwiększa się jego roczne wydobycie. Przy czym przeszło $\frac{3}{4}$ przedstawionej wielkości wydobywanej kopaliny zapewniają Chiny, USA, Indie, Australia i RPA, będące głównymi „potentatami” branżowymi. Już sama statystyka nakreśla rolę węgla w strukturze wytwarzania energii elektrycznej. Wg Coal Facts – 2003 Edition przygotowywanych przez World Coal Institute udział paliw stałych (węgiel kamienny i brunatny) w produkcji energii elektrycznej przedstawia się następująco: Polska – 95%, RPA – 93%, Indie – 78,3%, Australia – 77%, Chiny – 76%, Czechy – 66,7%, Grecja – 62,3%, Niemcy – 52% i USA – 50%.

Przedstawione dane łatwo sugerują uogólnienie, iż kraje posiadające własne zasoby węgla przede wszystkim na nim opierają produkcję energii elektrycznej. Za taką sytuacją przemawia przede wszystkim podkreślany przez specjalistów fakt, iż w sektorze energetycznym węgiel jest tańszym źródłem energii niż jakiegokolwiek inne paliwo kopalne. Ponadto w porównaniu z ropą i gazem ceny węgla pozostają relatywnie stabilne. Nie jest to bez znaczenia w kontekście światowego bezpieczeństwa energetycznego. W przeciwieństwie do ropy naftowej, której 65% światowych zasobów znajduje się na Bliskim Wschodzie – obszarze dotkniętym przez niepokoje społeczne, zakłócające regularne dostawy – oraz gazu ziemnego, zalegającego w 75% w krajach byłego ZSRR oraz w rejonie Półwyspu Arabskiego, węgiel kamienny cechuje się równomiernym rozłożeniem geograficznym, co jest istotnym elementem z logistycznego punktu widzenia. Podkreślenia wymaga jednakże jeszcze jeden i chyba najbardziej przemawiający za węglem argument: przy aktualnych wskaźnikach zużycia zasoby ropy naftowej wystarczą na 40 lat, gazu ziemnego na 65, węgla natomiast na co najmniej 200 lat. Stąd już dziś trwają prace związane z poszerzeniem gamy produktów wytwarzanych z węgla, których docelowym efektem ma być pozyskanie w wyniku jego przetwórstwa paliw gazowych, ciekłych i syntetycznych.

Dyskusja dotycząca perspektyw węgla kamiennego jako paliwa przyszłości w gospodarce świata ożywiła się w wyniku utrzymującego się od dwóch lat popytu na omawiany surowiec, którego głównym czynnikiem było rosnące zapotrzebowanie ze strony krajów dynamicznie

rozwijających się, tj. Chin, Indii, Japonii czy USA, a także kryzys w zakresie frachtów (wzrost cen frachtów wpłynął na wzrost kosztów i niską opłacalność importu węgla zamorskiego).

W kontekście powyższego w 2004 roku Światowa Rada Energetyczna (ŚRE) opracowała studium, mające odpowiedzieć na pytanie w jakim stopniu węgiel kamienny może zaspokoić światowy popyt na energię do końca 2030 roku. W wyniku przeprowadzonej przez ekspertów analizy węgiel uznany został za surowiec pozwalający zaspokoić gwałtownie rosnący na niego popyt, jest dostępny, zwłaszcza po przetworzeniu go w energię elektryczną dla rosnącej liczby ludzi, przy czym prognozuje się, iż ceny węgla na międzynarodowym rynku pozostaną stabilne lub wzrosną znacznie mniej niż ceny ropy i gazu. Co więcej węgiel przyczyni się do zmniejszenia o połowę do 2030 roku liczby ludzi bez dostępu do energii. Budzący niepokój społeczny fakt negatywnego wpływu kopaliny na środowisko naturalne zdaniem naukowców ulegnie redukcji pod wpływem stosowania dostępnych już obecnie technologii czystego węgla, redukujących większość negatywnych oddziaływań spalanego surowca. Istotnym jednakże elementem potwierdzającym swoistego rodzaju odradzanie pozycji węgla jako paliwa przyszłości są prognozy ŚRE, według których do roku 2030 popyt na węgiel wzrośnie o 53% - przy czym w samej Unii Europejskiej o 100% - co będzie wynikiem wzrostu zapotrzebowania na węgiel w elektrowniach, które w prognozowanym roku 2030 zużyją 74% wszystkich dostaw węgla (w roku 2000 – 66%). Wówczas to węgiel może również pokrywać 45% światowych potrzeb energetycznych (w roku 2000 – 38%).

W świetle tak rysującej się statystyki ważnym elementem jest rola polskiego węgla jako swoistego gwaranta bezpieczeństwa energetycznego Rzeczypospolitej Polski, jak i Unii Europejskiej. Warto bowiem podkreślić, iż Polska jest największym producentem węgla kamiennego na obszarze Wspólnoty (ok. 100 mln. ton rocznie), a jego głównym użytkownikiem w kraju jest sektor energetyczny. Jedynie 2,8% energii elektrycznej wytwarzają bowiem elektrownie wodne, 2% energii wytwarza się z oleju opałowego, a tylko 0,3% z gazu. Źródłem pozostałych 95% energii jest węgiel kamienny (61%) oraz brunatny (34%). Zważywszy zatem na fakt, iż polskie zasoby ropy naftowej i gazu ziemnego są niewielkie, rola węgla kamiennego jako głównego „paliwa” dla sektora energetycznego wydaje się być przesądzona. Na taki stan rzeczy mają również wpływ koszty wytwarzania energii z różnych paliw pierwotnych. Według danych energetyki zawodowej cena 1 GJ energii zawartej w paliwie dostarczonym do elektrowni kształtuje się następująco: węgiel brunatny 0,8-1,2 USD/GJ; węgiel kamienny 1,7-2,0 USD/GJ; gaz ziemny 3,0-3,3 USD/GJ; olej opałowy ok. 4,0 USD/GJ. Podkreślenia wymaga również fakt polepszenia jakości węgla dostarczanego dla potrzeb energetyki, co wynika z doinwestowania oraz zmodernizowania zakładów przeróbki węgla, wzbogacających również miały węglowe.

Analizując parametry jakościowe spalanego w elektrowniach węgla w ostatnich 25 latach należy podkreślić, iż dzięki poczynionym inwestycjom poziom popiołu w dostarczonym surowcu spadł z 25-35% w latach 80-tych do średnio 6,8% obecnie. Również poziom siarki z 1,2-2,8% ukształtował się na średnim poziomie wynoszącym 0,67%. Wzbogacanie węgla nie jest bez znaczenia w kontekście roli jaką może odegrać Polska w ramach wewnętrznego rynku węglowego

Wspólnoty. Użytkownicy węgla energetycznego w krajach unijnych poszukują bowiem węgla o dobrej jakości, tj. o zawartości popiołu poniżej 12-14%. Pozytywne przemiany w ramach branży paliwowo-energetycznej znalazły również odzwierciedlenie w procesie ograniczania przez elektrownie emisji do atmosfery dwutlenku siarki i pyłów. Częściowo sektor energetyczny przeszedł już poważną modernizację, obejmującą instalacje służące redukcji emisji. I tak np. w ciągu trzynastu lat (1989-2002) udało się ograniczyć roczną emisję SO₂ z poziomu 1 258 tys. ton do poziomu 393 tys. ton. Jednakże biorąc pod uwagę wysoki udział paliw stałych w strukturze wytwarzania energii elektrycznej i ciepła w Polsce, jak również w dalszym ciągu wysoki poziom emisji zanieczyszczeń konieczność realizacji standardów unijnych, nakładających określone limity emisyjne, obliguje polskie elektrownie i elektrociepłownie w kolejnych latach do wzmożenia działalności inwestycyjnej, mającej na celu obniżenie zanieczyszczenia powietrza.

Uwaga: W naszych ogólnych uwagach i wnioskach wykorzystaliśmy informacje z opracowania prof. dr hab. inż. Krystiana Proberz z Instytutu Geologii Stosowanej, Politechnika Śląska – Gliwice, a także artykuł Południowego Koncernu Energetyczny SA zatytułowany: „Renesans węgla kamiennego”, w którym wykorzystano dane zawarte w opracowaniach naukowych Instytutu Gospodarki Surowcami Mineralnymi i Energią PAN oraz GUS.

UWAGI I WNIOSKI SZCZEGÓŁOWE:

- 1. Tytuł:** Biorąc pod uwagę, że opiniowana ustawa ma obowiązywać na przestrzeni lat 2007 - 2015, to powinna ona uwzględniać także potrzeby rozwojowe polskiego górnictwa węgla kamiennego związane z udostępnianiem nowych poziomów wydobywczych, a także potrzeby - budowy nowych kopalń. Niezależnie od powyższego uznajemy wszystkie zapowiedzi zawarte w „Strategii...” mające na celu traktowania węgla jako nośnika energii - gwarantującego bezpieczeństwo energetyczne państwa – za kluczowe dla realizacji całej strategii. Przy utrzymujących się bowiem na wysokim poziomie cenach nośników energii pierwotnej, a w szczególności ropy i gazu należy wykorzystać wszystkie istniejące rezerwy dotyczące możliwości opracowania i wdrożenia nowych efektywnych technologii spalania, przerobu węgla na paliwa płynne oraz produkcji ekologicznych sortymentów węgla o wysokiej jakości (nie zapominając o konieczności zwiększenia produkcji asortymentów grubych o uziarnieniu powyżej 25 mm) w ramach działań (clean coal technology). Ich efektem ma być opracowywanie nowych technologii wydobywania, wzbogacania, nisko lub nawet zero emisyjnego spalania, których celem jest produkcja paliwa przyjaznego środowisku naturalnemu i czystej energii. W tym względzie Polska w ramach Komisji Europejskiej podejmować powinna wszelkie wysiłki wraz z innymi europejskimi producentami i użytkownikami węgla. Rozwój nowych technologii wytwarzania paliw płynnych (silnikowych, metanolu, syntetycznego gazu ziemnego) może stworzyć szanse dodatkowego wykorzystania węgla kamiennego na poziomie 5 – 8 mln ton rocznie w 2015 r., które pozwolą znacznie

efektywniej wykorzystać energię zawartą w węglu. Dzięki rodzimym zasobom węgla kamiennego, rozwój nowych technologii będzie mieć znaczny wpływ na poprawę bezpieczeństwa energetycznego państwa. W związku z tym proponujemy, aby tytuł opiniowanej ustawy otrzymał następujące brzmienie:

„Ustawa z dnia2006 r. o restrukturyzacji i rozwoju górnictwa węgla kamiennego w latach 2007 – 2015”;

2. Rozdział 1, Przepisy ogólne:

a) Art. 1: Uznając, że ustawa nie powinna się jedynie ograniczać do zasad restrukturyzacji, ale winna określać również inne zasady jak chociażby - szczególne uprawnienia gmin górniczych, czy też zagospodarowania terenów przemysłowych przedsiębiorstw górniczych, to uważamy za zasadne, aby w art. 1 po słowie „zasady” postawić kropkę i pozostałą treść wykreślić. Dzięki czemu jej zakres regulacji mógłby obejmować, także inne obszary nie związane tylko z restrukturyzacją. Obecne brzmienie art. 1 ustawy ma w tym względzie nie logiczny układ, gdyż przy określaniu zasad restrukturyzacji w pkt 6) wskazuje na – szczególne uprawnienia gmin górniczych. Dlatego uznajemy za zasadne, aby art. 1 ustawy otrzymała następujące brzmienie:

„Art. 1. Ustawa określa:

- 1) zasady restrukturyzacji finansowej przedsiębiorstw górniczych;**
- 2) zasady restrukturyzacji i optymalizacji zatrudnienia przedsiębiorstw górniczych;**
- 3) zasady likwidacji i łączenia kopalń węgla kamiennego;**
- 4) zasady restrukturyzacji organizacyjnej w górnictwie węgla kamiennego;**
- 5) zasady udzielania pomocy publicznej;**
- 6) szczególne uprawnienia gmin górniczych;**
- 7) zasady zagospodarowania terenów przemysłowych przedsiębiorstw górniczych;**
- 8) źródła finansowania restrukturyzacji i rozwoju górnictwa węgla kamiennego.**

b) Art. 2: W zakresie wyjaśnienia poszczególnych pojęć i nazw własnych użytych w ustawie na zasadzie „Ilekróć w ustawie jest mowa o”, to wnosimy o uzupełnienie tego katalogu o zdefiniowanie pojęć i nazw własnych takich jak:

- kopalnia czynna (użyte w art. 15),
- łączenia kopalń i dwu ruchowości ich funkcjonowania (nie występujące w opiniowanej ustawie, lecz występujące w praktyce - dlatego o nie wnosimy),
- częściowej likwidacji kopalń (nie występujące w projekcie opiniowanej ustawy, lecz występującej przy łączeniu kopalń, ich dwu ruchowości, a także w innych

przypadkach związanych z uproszczeniem struktury organizacyjnej – dlatego o nie wnosimy),

- pomocy publicznej, o której mowa w art. 27 projektowanej ustawy w zakresie jej rozszerzenia (oprócz pomocy na inwestycje początkowe) o pomoc dopuszczalną na pokrycie kosztów bieżącej produkcji i bieżących strat przedsiębiorstw przyporządkowanych do planu dostępu do rezerw.

3. Rozdział 2, Restrukturyzacja finansowa przedsiębiorstw górniczych:

Art. 4: Z uwagi na fakt, iż przedsiębiorstwa górnicze nie zawsze otrzymują obiecaną dotację budżetową, czy też jak ma to miejsce w przypadku Kompanii Węglowej S.A. – dokapitalizowania - w ustalonym wcześniej terminie oraz wysokości, to zasadne jest, aby w art. 4 projektowanej ustawy wpisać zastrzeżenie w formie dodania kolejnego ust. 4 w brzmieniu następującym:

„4. W przypadku zobowiązań powstałych na skutek nie otrzymania w ustalonym terminie przez przedsiębiorstwa górnicze dotacji budżetowych, o których mowa w art. 27 i 35 ustawy, a także wsparcia kapitałowego lub finansowego (dokapitalizowania), to obowiązek spłaty tych zobowiązań przechodzi na Skarb Państwa, a nie dokonanie z tego powodu przez przedsiębiorstwa górnicze płatności, o których mowa w ust. 3, nie stanowi podstawy do uznania natychmiastowej wymagalności zobowiązań pieniężnych, o których mowa w ust. 1.”.

4. Rozdział 3, Restrukturyzacja zatrudnienia w przedsiębiorstwach górniczych:

- a) Tytuł rozdziału:** W konsekwencji zmian, które wcześniej proponowaliśmy, to uważamy za zasadne, aby w tytule rozdziału po słowie „restrukturyzacja”, dodać „i optymalizacja”, co w naszym zamyśle ma spowodować, iż do problematyki zatrudnienia w przedsiębiorstwach górniczych należy podejść dwutorowo. Z jednej strony istnieje potrzeba dalszej restrukturyzacji zatrudnienia w grupach zawodowych, w których występuje przerost zatrudnienia, a z drugiej strony w grupach zawodowych, w których występuje niedobór zatrudnienia musi następować optymalizacja zatrudnienia. W obu jednak przypadkach powinno się dążyć do odmładzania załóg górniczych. Na zasadzie stworzenia starszym pracownikom warunków do łagodnego przejścia na zasłużoną emeryturę, a w ich miejsce zatrudniania nowych pracowników w relacji 1 za 1 w tych grupach pracowniczych, w których nie występuje przerost zatrudnienia. W przypadku natomiast grup pracowniczych, w których występuje niedobór zatrudnionych, to relacja ta powinna kształtować się na poziomie 1 – 1,5. Dzięki czemu uzyska się efekt synergii zmniejszenia kosztów pracy przy równoczesnym zwiększeniu efektywności. Łatwo bowiem zauważyć, iż starsi pracownicy o długoletnim stażu pracy posiadają z reguły (są wyjątki) najwyższe stawki osobistego zaszeregowania i inne dodatki związane ze

stażem pracy, jak chociażby Kartę Górnika (KG). Umożliwienie im łagodnego przejścia na emeryturę i przyjęcie w ich miejsce nowych pracowników nawet na stawkach możliwie najwyższych (przy wykształceniu wyższym) w stosowanych tabelach płacy zasadniczej i w najwyższym przedziale danej kategorii osobistego zaszeregowania w stosownym taryfikatorze stanowiskowym pracy daje oszczędności na pozostałych elementach płacowych. Oszczędności te kształtowałyby się przykładowo od 30 do 40% na samym miesięcznym wynagrodzeniu z KG, od 300 do 400%, w przypadku nagród jubileuszowych oraz nagród rocznych tzw. „Barbórki” i „14-stej pensji”. Dlatego jesteśmy całkowicie przekonani o potrzebie przechodzenia od restrukturyzacji zatrudnienia do jego optymalizacji. Potrzeba taka szczególnie występuje w przypadku pracowników zatrudnionych pod ziemią i w zakładach przeróbki mechanicznej węgla. Obecnie stan zatrudnienia w przypadku tych dwóch grup zawodowych jest na pograniczu bezpiecznego prowadzenia ruchu zakładu górniczego, i dlatego musi być na bieżąco uzupełniany przyjęciami nowych pracowników. W tym celu należy rozwijać kierunki kształcenia o profilu górniczym, lecz nie wolno ograniczać ich tylko do specjalności podziemnej, gdyż w zakładach przeróbki mechanicznej węgla również brakuje wykwalifikowanych pracowników odpowiednio wykształconych w zakresie przeróbkarskim. W przypadku uzupełniania zatrudnienia w zakładach przeróbki mechanicznej węgla istnieje również możliwość przyjmowania do pracy, byłych pracowników kopalń zatrudnionych w tzw. ciągu technologicznym, którzy w ramach restrukturyzacji powierzchni kopalń zostali przeniesieni do pracy w spółkach powstałych na bazie restrukturyzowanych przedsiębiorstw górniczych. Bardzo cennymi pracownikami dla uzupełniania stanu zatrudnienia w zakładach przeróbczych są pracownicy Zakładu Odsalania „Dębieńsko”, a także przeróbcarze z rudy cynku i ołowiu Zakładów Górniczych „Trzebionka”, którzy posiadają wysokie kwalifikacje przeróbkarskie, gdyż procesy wzbogacania w tych zakładach są analogiczne do stosowanych procesów w zakładach przeróbki mechanicznej węgla. Jak pokazuje poniższa tabela, to w okresie od 31.12.2005 r. do 31.07.2006 r. stan zatrudnienia pod względem procentowym najbardziej zmniejszył się w grupie pracowników przeróbki, bo aż o 2,53% (304 : 12004). Na domiar złego, będzie on w stosunku procentowym przy obecnej strukturze zatrudnienia, w której pracownicy przeróbki stanowią zaledwie 9,62% ogółu zatrudnionych w każdym roku kalendarzowym ulegał największemu procentowemu zmniejszeniu. Co już powoduje relacje, że to co 7 pracowników dołowych wydobywa, to 1 pracownik przeróbki musi przerobić i wzbogacić, gdyż w strukturze zatrudnienia ogółem pracownicy zatrudnieni pod ziemią stanowią 76,87%. W praktyce taki stan oznacza, że na zmianach popołudniowych, w których występuje mniejsze obciążenie niż na zmianach rannych 1 pracownik przeróbki obsługuje od 3-4

stanowisk pracy łącznie. Z naszych szacunków wynika, że pracownicy przeróbki mechanicznej węgla są grupą pracowniczą najstarszą, legitymującą się w dodatku najdłuższym średnim stażem pracy w całym górnictwie. Przy przeciętnym stażu pracy w górnictwie wynoszącym 22,1 lat, średni starz pracy pracowników przeróbki wynosi 25 lat.

Tablica 2.2.2e

Stan zatrudnienia w sektorze górnictwa węgla kamiennego wg miejsca pracy

[osoby]

Wyszczególnienie		Stan zatrudnienia na dzień:		Różnica
		31.12.2005r.	31.07.2006r.	
		1	2	3
Ogółem		123 414	121 601	-1 813
w tym: z czego:	dół	94 625	93 478	-1 147
	powierzchnia	28 789	28 123	-666
	przeróbka mechaniczna *	12 004	11 700	-304

* Osoby, które zgodnie z umową o pracę są zatrudnione na przeróbce mechanicznej węgla

Źródło: Ministerstwo Gospodarki: „Informacja o przebiegu restrukturyzacji górnictwa węgla kamiennego w lipcu oraz w okresie styczeń – lipiec 2006 r.”.

- b) **Art. 7:** Zapis o nie przysługiwaniu odprawy pieniężnej z tytułu rozwiązania stosunku pracy z przyczyn pracodawcy mający mieć zastosowanie do pracowników korzystających z urlopów górniczych oraz stypendium na przekwalifikowanie, uważamy za zasadny, tylko w przypadku pracowników kopalń nie likwidowanych. Dlatego wnosimy, aby treść art. 7 ust. 3 otrzymała następujące brzmienie:
- „3. Pracownikowi przedsiębiorstwa górniczego korzystającemu z uprawnień, o których mowa w ust. 1 pkt 1 oraz pkt 2 lit. a, nie przysługuje odprawa pieniężna, o której mowa w przepisach o szczególnych zasadach rozwiązywania z pracownikami stosunków pracy z przyczyn niedotyczących pracowników w przypadku kopalń nie likwidowanych.”;**
- c) **Art. 8:** Naszym zdaniem najbardziej sprawdzonym i akceptowalnym społecznie instrumentem restrukturyzacji zatrudnienia był i jest urlop górniczy, a ostatnio świadczenie górnicze. Dowodem na to jest fakt, że z tego instrumentu osłonowego skorzystało od roku 1993 największa ilość pracowników zatrudnionych w górnictwie. Przy czym, to świadczenie osłonowe, był adresowane jedynie do pracowników zatrudnionych pod ziemią. Dla pozostałych pracowników, były w tym czasie stosowane tzw. instrumenty aktywizujące, które jak pokazało życie w ogóle się nie sprawdziły. W skutek czego nie powinno nikogo dziwić, że obecnie największym problem w zakresie restrukturyzacji zatrudnienia stanowią pracownicy powierzchni. Problem ten można jednak rozwiązać w bardzo prosty sposób. Należy jedynie przyjąć zasadę, że wszyscy pracownicy zatrudnieni na powierzchni, bez względu na to, czy kopalnia jest likwidowana, czy nie, to powinni oni mieć prawo do skorzystania

z urlopów górniczych na analogicznych zasadach jak pracownicy zatrudnieni pod ziemią z kopalń likwidowanych. Z kolei pracownikom zatrudnionym pod ziemią kopalń likwidowanych należy dać uprawnienia do skorzystania z instrumentów aktywizujących przewidzianych jedynie dla pracowników powierzchni. W tym celu proponujemy, aby:

▪ ust. 1 art. 8 ustawy otrzymał następujące brzmienie:

„1. Urlop górniczy, przysługuje pracownikowi zatrudnionemu, w kopalni likwidowanej, któremu ze względu na wiek, łączny staż pracy lub staż pracy brakuje nie więcej niż 5 lat do nabycia uprawnień do emerytury przed dniem 1 stycznia 2015 r.”;

▪ ust. 3 art. 8 ustawy otrzymał następujące brzmienie:

„3. Okres korzystania z urlopu górniczego traktuje się na równi z okresami pracy wykonywanej przed skorzystaniem z urlopu górniczego.”;

d) **Art. 10:** Jak wcześniej wskazaliśmy, zarówno prawo do skorzystania z urlopu górniczego oraz uprawnień aktywizujących powinno przysługiwać wszystkim pracownikom kopalń. Dlatego konsekwentnie zgłaszamy propozycje zmiany treści art. 10 opiniowanej ustawy, która polega na wykreśleniu z niego ust. 1, gdyż dalszych ustępów artykuł ten nie posiada i nadania mu następującego brzmienia:

„Art. 10. Uprawnienia aktywizująco-wspomagające przysługują pracownikom kopalń, którym pozostało więcej niż 4 lata do uzyskania do emerytury, którzy byli pracownikami przedsiębiorstwa górniczego przed dniem 1 stycznia 2007 r. i nie skorzystali wcześniej z urlopu górniczego lub świadczenia górniczego, zasiłku socjalnego, jednorazowej odprawy pieniężnej bezwarunkowej bądź ze świadczenia aktywizującego oraz zostaną zakwalifikowani w 2007 r. do programu odejść pracowników opracowanego przez przedsiębiorstwo górnicze.”;

e) **Art. 11:** W przypadku podjęcia zatrudnienia przez pracownika korzystającego ze stypendium na przekwalifikowanie po zakończeniu jednego bądź dwóch bezpłatnych szkoleń, a przed upływem 12-miesięcznego okresu wymienionego w ust. 1, okres korzystania ze stypendium nie powinien ulec odpowiedniemu skróceniu, a jedynie analogicznie jak w przypadku pracownika korzystającego z urlopu górniczego powinna ulec zmniejszeniu tylko wysokość miesięcznego wynagrodzenia otrzymywanego w trakcie przebywania na stypendium do 50% wysokości miesięcznego wynagrodzenia obliczanego jak wynagrodzenie za urlop wypoczynkowy, otrzymywanego przed dniem przyznania stypendium, pomniejszonego o kwotę odpowiadającą kwocie składek na ubezpieczenia społeczne w części finansowanej przez ubezpieczonego. W związku z czym proponujemy, aby w art. 11 ust. 6 otrzymał następujące brzmienie:

„6. W przypadku podjęcia przez pracownika, korzystającego ze stypendium na przekwalifikowanie, zatrudnienia u przedsiębiorcy innego niż wymienionym w art. 2 pkt 1-3, po zakończeniu jednego bądź dwóch bezpłatnych szkoleń, a przed upływem 12-miesięcznego okresu wymienionego w ust. 1, do końca tego okresu przysługuje 50% miesięcznego wynagrodzenia, o którym mowa w ust. 3.”;

- f) Art. 12:** W konsekwencji zmian, które wcześniej proponowaliśmy w zakresie równouprawnienia pracowników do urlopu górniczego, jak i uprawnienia aktywizującego, to wnosimy o skreślenie w art. 12 opiniowanej ustawy słów **„na powierzchni”** i wstawienia w ich miejsce litery **„w”**, dzięki czemu uprawnienie do skorzystania z jednorazowej odprawy, o której mowa w tym artykule w wysokości 75 tys. zł, będzie przysługiwać wszystkim pracownikom, którzy skorzystali ze stypendium na przekwalifikowanie jeżeli zostanie rozwiązany z nimi stosunek pracy;
- g) Art. 14:** Analogicznie jak w przypadku wszystkich zmian, które proponujemy wprowadzić do rozdziału 2 projektowanej ustawy w zakresie równouprawnienia wszystkich pracowników do skorzystania z uprawnień osłonowych i aktywizujących, to konsekwentnie zgłaszamy również potrzebę zmiany brzmienia art. 14 ust. 1, poprzez zastąpienie w nim słów **„na powierzchni”** literką **„w”**. Zmiana ta pozwoli wszystkim, byłym pracownikom przedsiębiorstwa górniczego zatrudnionym w kopalni, którzy skorzystali ze stypendium na przekwalifikowanie i ukończyli szkolenie, ubiegać się o pożyczkę na rozpoczęcie własnej działalności gospodarczej na preferencyjnych warunkach w wysokości 50 tys. zł, która po spełnieniu odpowiednich warunków może być w połowie lub w całości umarzana;
- h) Art. 15:** Biorąc pod uwagę oczywisty fakt, iż największe braki w zatrudnieniu występują wśród pracowników zatrudnionych pod ziemią oraz w zakładach przeróbki mechanicznej węgla, to nie zrozumiałe jest dla nas konstruowanie zapisu na zasadzie ust. 1 art. 15 projektu opiniowanej ustawy, z którego ma wynikać, że propozycję pracy w kopalniach mają jedynie otrzymać pracownicy kopalni likwidowanej zatrudnieni pod ziemią. Przypominamy zatem, że w świetle dotychczasowego brzmienia art. 19 ustawy o restrukturyzacji górnictwa węgla kamiennego w latach 2003 – 2006 wszyscy pracownicy zatrudnieni pod ziemią i w zakładach przeróbki mechanicznej węgla kamiennego w kopalniach częściowo lub całkowicie likwidowanych, którzy nie skorzystali z innych uprawnień przewidzianych w tej ustawie mają gwarancję otrzymania od przedsiębiorstwa górniczego propozycję pracy na czas nieokreślony w kopalniach czynnych. Gwarancja ta jest wynikiem historycznego kompromisu społecznego zawartego w formie „Porozumienia z dnia 11 grudnia 2002 r. ...” pomiędzy stroną rządową a stroną związkową. Dlatego bezwzględnie domagamy się jej utrzymania dla pracowników zakładów

przeróbczych. Przy czym uznajemy za zasadne, aby propozycję pracy w kopalni czynnej otrzymali wszyscy pracownicy zatrudnieni w kopalni likwidowanej, ale nie na czas nieokreślony, lecz do czasu nabycia uprawnień emerytalnych. Na pozór mogłoby się wydawać, że nasza propozycja zgłaszana w tym względzie jest bardzo jednostronna, ale biorąc pod uwagę narastający w górnictwie węgla kamiennego problem zwiększania się liczby pracowników, którzy posiadają uprawnienia emerytalne, a mimo to nie chcą z nich skorzystać i dalej kontynuują pracę zawodową, to z drugiej strony zapis o propozycji pracy na czas określony do momentu nabycia uprawnień emerytalnych w znaczący sposób pozwoliłby rozwiązać ten problem. Na dzień 31.07.2006 r. w górnictwie węgla kamiennego zatrudnionych było 1604 pracowników posiadających uprawnienia emerytalne, podczas gdy na koniec 2005 r. zatrudnionych było 1290 osób. Liczba zatrudnionych pracowników posiadających uprawnienia emerytalne wzrosła zatem w okresie siedmiu miesięcy 2006 r. o **314 osób**. Dlatego wnosimy o dokonanie następującej zmiany brzmienia art. 15 ust. 1 projektowanej ustawy:

„Art. 15. 1. Pracownicy zatrudnieni w kopalniach likwidowanych, którzy nie skorzystają z uprawnienia, o którym mowa w art. 7 , otrzymają od przedsiębiorstwa górniczego propozycję pracy do czasu nabycia uprawnień emerytalnych w kopalniach czynnych.”;

5. Rozdział 4, Likwidacja kopalń węgla kamiennego:

a) Tytuł rozdziału: Zgodnie z naszymi wcześniejszymi uwagami do art. 2 opiniowanej ustawy, to uważamy za zasadne, aby tytuł tego rozdziału otrzymała następujące brzmienie:

„Zasady likwidacji i łączenia kopalń węgla kamiennego”;

b) Art. 21 – 26: W konsekwencji proponowanej zmiany należy we wszystkich zapisach tego rozdziału, w których jest mowa o likwidacji kopalni doprecyzować, że każde zaprzestanie wydobywania węgla kamiennego jest likwidacją kopalni, a zakres tej likwidacji określa właściwy organ przedsiębiorstwa górniczego podejmującego w tej sprawie stosowną decyzję. Ponadto przepisy dotyczące podjęcia decyzji o likwidacji kopalń, programu socjalnego likwidowanej kopalni winny mieć zastosowanie do łączenia kopalń, gdyż w wymiarze społecznym wywołują analogiczne obawy. W związku z tym proponujemy:

- art. 21 otrzymuje brzmienie:

„Art. 21. 1. Likwidacja kopalni polega na zaprzestaniu wydobywania węgla kamiennego i likwidacji zakładu górniczego.

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;
- 6) koszt finansowy likwidacji kopalni i działań po likwidacji;
- 7) koszt społeczny likwidowanej kopalni;
- 8) zabezpieczoną wielkość środków finansowych na likwidację kopalni;

- Art. 22 ust. 3 otrzymuje brzmienie:

„3. Program socjalny zawiera:

- 1) propozycje zatrudnienia pracowników likwidowanej kopalni;
- 2) rodzaje uprawnień osłonowych i aktywizująco - wspomagających, którymi zostaną objęci pracownicy likwidowanej kopalni;
- 3) wielkość zabezpieczonych środków finansowych na realizację programu socjalnego.”;

- W art. 26 po ust. 6 dodaje ust. 7 w brzmieniu:

„7. Przepisy dotyczące likwidacji kopalń stosuje się odpowiednio do łączenia kopalń.”;

6. Rozdział 5, Pomoc publiczna na inwestycje początkowe:

- a) **Tytuł rozdziału:** Zgodnie z naszymi wcześniejszymi uwagami do art. 2 opiniowanej ustawy, to uważamy za zasadne, aby tytuł tego rozdziału otrzymała następujące brzmienie:

„Pomoc publiczna”;

- b) **Art. 27 :** Zgodnie z naszymi wcześniejszymi uwagami dotyczącymi powiązania opiniowanej ustawy z rozporządzenia Rady (WE) Nr 1407 z dnia 27 lipca 2002 r. w sprawie pomocy państwa dla przemysłu węglowego - państwa członkowskie mogą przyznać pomoc przedsiębiorstwu, skierowaną konkretnie do jednostki produkcyjnej lub grupy jednostek produkcyjnych. Pomoc publiczna ma przyczyniać się do zachowania dostępu do rezerw węgla. Przy czym jednostka produkcyjna może otrzymać pomoc wyłącznie z tytułu kategorii określonych w ust. 2 lub ust. 3, art. 5 tego rozporządzenia, a więc na inwestycje początkowe lub na bieżące pokrycie strat produkcyjnych. Nie jest możliwa kumulacja pomocy z obydwu tych tytułów. W projekcie opiniowanej ustawy w art. 27 ust. 1 pomoc publiczna zawężona został jedynie do inwestycji początkowych podczas, gdy może być również przyznawana na pokrycie bieżącej produkcji w tym strat produkcyjnych. Dlatego uważamy za zasadne, aby istniała możliwość korzystania z pomocy publicznej z obu tych tytułów

z zastrzeżeniem, że kumulacja pomocy z obu tytułów jest nie możliwa. W związku z tym proponujemy następujące brzmienie art. 27 opiniowanej ustawy:

„Art. 27. 1. Przedsiębiorstwo górnicze może otrzymać dofinansowanie ze środków budżetowych na pokrycie inwestycji początkowych i bieżącej produkcji dla zachowania dostępu do rezerw węgla na zasadach określonych w rozporządzenia Rady (WE) Nr 1407 z dnia 27 lipca 2002 r. w sprawie pomocy państwa dla przemysłu węglowego.

2. Wysokość dofinansowania na inwestycje początkowe, nie może przekroczyć 30% ogółu kosztów projektu inwestycyjnego.

3. Środki na dofinansowanie inwestycji, o której mowa w ust. 1, mogą być przekazywane do dnia 31 grudnia 2010 r.”;

7. Rozdział 9, Zmiany w przepisach obowiązujących:

Art. 40: Konsekwencją wprowadzenia urlopu górniczego jako świadczenia osłonowego dla wszystkich pracowników kopalń likwidowanych bez względu na miejsce i charakter wykonywanej pracy jest potrzeba dokonania odpowiednich zmian w ustawie z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych (Dz. U. z 2004 r. Nr 39, poz. 353 z późn. zm. 9), które pozwolą na traktować na równi z okresami pracy, okresy urlopu górniczego do 5 lat oraz okres świadczenia górniczego do 3 lat, przewidziane w projektowanej ustawie zarówno dla pracowników zatrudnionych pod ziemią, jak i na powierzchni. Przy okazji pragniemy zauważyć, że na podstawie ustawy z dnia 27.07.2005 r. o zmianie ustawy o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych oraz ustawy - Karta Nauczyciela (Dz. U. z 2005 r. nr 167, poz. 1397), z dniem 1.01.2007 r. ma być dodany do ustawy rozdział 3a Emerytury Górnicze. Co powoduje konieczność dokonania w tym nowym rozdziale odpowiednich zmian, które będą miały zastosowanie do pracowników zatrudnionych pod ziemią korzystających z urlopu górniczego i przechodzących na emerytury górnicze po 1 stycznia 2007 r. Równocześnie z powodu obowiązywania dotychczasowych przepisów uprawniających do wcześniejszego przechodzenia na emeryturę z tytułu pracy w szczególnych warunkach lub w szczególnym charakterze tylko do 31 grudnia 2007 r., to zachodzi konieczność ich incydentalnego wydłużenia obowiązywania do 31 grudnia 2015. Dzięki czemu pracownicy objęci restrukturyzacją górnictwa węgla kamiennego zatrudnieni w warunkach szczególnych lub w szczególnym charakterze mieliby zachowane prawo do wcześniejszej emerytury na dotychczasowych zasadach do czasu obowiązywania opiniowanej ustawy. Takie rozwiązanie proponujemy traktować, jako dodatkowe wzmocnienie instrumentu osłonowego, które determinowałoby akceptację społeczną dla restrukturyzacji zatrudnienia w górnictwie węgla kamiennego. W związku z czym proponuje, aby art. 40 opiniowanej ustawy otrzymał następujące brzmienie:

„Art. 40. W ustawie z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych (Dz. U. z 2004 r. Nr 39, poz. 353 z późn. zm. 9)) wprowadza się następujące zmiany:

1) w art. 36 ust. 2 otrzymuje brzmienie:

"2. Na równi z okresami pracy górniczej określonej w ust. 1 traktuje się okres urlopu górniczego do 5 lat oraz okres świadczenia górniczego do 3 lat, przewidzianych w odrębnych przepisach.";

2) w art. 46 dodaje się w ust. 1 pkt 3 w brzmieniu:

"3) są objęci ustawą o restrukturyzacji górnictwa węgla kamiennego w latach 2007 – 2015, i spełnią warunki do uzyskania emerytury określone w przepisach, o których mowa w ust. 1, do dnia 31 grudnia 2015 r.";

2) w art. 46 dodaje się ust. 3 w brzmieniu:

"2. Na równi z okresami pracy, o których mowa w ust. 1 traktuje się okres urlopu górniczego do 5 lat oraz okres świadczenia górniczego do 3 lat, przewidzianych w odrębnych przepisach.";

3) w art. 48 ust. 3 otrzymuje brzmienie:

"3. Przy ustalaniu prawa do górniczej emerytury na podstawie ust. 1 uwzględnia się również, w wymiarze do 5 lat, okres urlopu górniczego oraz okres świadczenia górniczego do 3 lat, o których mowa w art. 36 ust. 2.";

4) w art. 50c dodaje się ust. 2 w brzmieniu:

"2. Na równi z okresami pracy górniczej określonej w ust. 1 traktuje się okres urlopu górniczego do 5 lat oraz okres świadczenia górniczego do 3 lat, przewidzianych w odrębnych przepisach.";

5) w art. 50e dodaje się ust. 3 w brzmieniu:

"3. Przy ustalaniu prawa do górniczej emerytury na podstawie ust. 1 uwzględnia się również, w wymiarze do 5 lat, okres urlopu górniczego oraz okres świadczenia górniczego do 3 lat, o których mowa w art. 50c ust. 2.";

UWAGI I WNIOSKI KOŃCOWE:

W 2004 roku Światowa Rada Energetyczna (ŚRE) opracowała studium, mające odpowiedzieć na pytanie w jakim stopniu węgiel kamienny może zaspokoić światowy popyt na energię do końca 2030 roku. W wyniku przeprowadzonej przez ekspertów analizy węgiel uznany został za surowiec pozwalający zaspokoić gwałtownie rosnący na niego popyt, jest dostępny, zwłaszcza po przetworzeniu go w energię elektryczną dla rosnącej liczby ludzi, przy czym prognozuje się, iż ceny węgla na międzynarodowym rynku pozostaną stabilne lub wzrosną znacznie mniej niż ceny ropy i gazu.

Zasadniczym jednak problem jest produkcja czystego węgla. Dlatego w opracowywanej strategii działalności górnictwa węgla kamiennego w latach 2007 – 2015 powinna być mocno zaakcentowana rola i znaczenie zakładów przeróbki mechanicznej węgla. Produkcja węgla, jak każda inna produkcja uzależniona jest przede wszystkim od żądań i potrzeb odbiorców. Jeżeli nie będą oni zainteresowani zakupami czystego węgla, to taki węgiel nie będzie produkowany przez kopalnie.

Obecnie istnieją w Polsce możliwości techniczne i technologiczne przygotowywania przez zakłady przerobcze czystego węgla do spalania. Krajowy węgiel kamienny w złożach jest dobrej jakości. Badania wykazują, że wystarczy z węgla usunąć ziarna czystego kamienia, aby otrzymać produkty handlowe o zawartości od 8% do 12% popiołu (w rzadkich przypadkach do 15% popiołu). Możliwe też jest głębokie wzbogacanie węgla pozwalające osiągnąć koncentraty (z niektórych kopalń) o zawartości popiołu od 4% do 6%. Niestety zapotrzebowanie na taki węgiel było dotychczas w Polsce znikome. Na szczęście sytuacja ta zaczyna ulegać systematycznej poprawie.

W Polsce problem uzyskiwania „czystych węgli”, ze względów rynkowych, zatrzymał się na etapie klasycznego wzbogacania (odkameniania węgli). Tworzy się mieszanki energetyczne z węgla surowego i węgla wzbogaconego. Nie ma to jednak na celu przygotowanie czystego węgla, lecz dostosowanie produktów handlowych do potrzeb rynku.

Przyszłością, i to prawdopodobnie dość odległą, będzie przejście do kolejnego etapu produkcji czystych węgli do spalania. Produkcja bardzo czystych węgli (w rozumieniu amerykańskiego programu Clean Coal Technology) zależy będzie od zmiany nastawienia użytkowników węgla.

Produkcja czystej energii z czystego węgla wymagać będzie współdziałania górnictwa węgla kamiennego z energetyką zawodową. Celem winna być optymalizacja (technologiczna i ekonomiczna) produkcji czystej energii w rachunku kosztów ciągnionych od przodka eksploatacyjnego węgla do dostarczenia energii dla końcowych użytkowników. Wzbogacanie miałów węglowych pozwala obniżyć emisje SO₂ dwukrotnie, a emisje pyłów siedmiokrotnie. Wzbogacanie węgla jest kilkakrotnie tańsze niż usuwanie zanieczyszczeń po spalaniu węgla. Problemem jest ustalenie parametrów jakościowych najkorzystniejszych koncentratów, a ostatnio zwiększenie produkcji tzw. grubych sortymentów.

Sądzymy jednak, że przy dobrej współpracy wszystkich zainteresowanych stron wszystkie problemy uda się rozwiązać. Inwestowanie, w dalszym ciągu, w instalacje do oczyszczania spalin jest konieczne, ale nie może to być jedyny sposób - ponieważ się nie sprawdzi. Sprawność urządzeń jest ograniczona i przy niskich dopuszczalnych poziomach emisji w dalszym ciągu będą występowały przekroczenia wskaźników emisji.

W pierwszej kolejności należy zatem usunąć zanieczyszczenia z paliwa przed jego spalaniem, a następnie dopiero oczyszczać spaliny z tego, czego z paliwa usunąć nie można metodami przeróbki mechanicznej. Jak wiadomo UE preferuje sprzedaż tzw. czystej energii, a to

oznacza, że albo paliwo będzie odpowiednio wzbogacone, albo budować trzeba będzie drogie i podnoszące koszty pozyskania energii instalacje odsiarczania i odpylania spalin.

Naszym zdaniem znacznie taniej będzie można to uzyskać na drodze wzbogacania węgla. Dlatego za szkodliwe uznajemy wszelkie działania zmierzające do likwidacji istniejących zakładów przerobczych w przypadku łączenia kopalń. Są one obarczone wielką krótkowzrocznością decydentów, kierujących się tylko względami likwidacji kolejnej pozycji kosztowej, która i tak w przypadku zakładów przerobczych stanowi zaledwie 8 -10 % kosztów funkcjonowania kopalni. Jak wykazują specjaliści z Głównego Instytutu Górniczego w swej pracy „Analiza możliwości i zasadności integracji ZG „Bytom III” i ZG „Centrum” (numer komputerowy pracy w GIG: 41117154-140):

„Odmienność technologii obu Z.P. może sprzyjać optymalizacji produkcji zintegrowanej kopalni, uwzględniając aktualne tendencje zapotrzebowania na węgiel energetyczny i koksowy, a także tendencje kształtowania się wymagań jakościowych”.

W konkluzji stwierdzają oni jeszcze bardziej dobitnie w pkt 3, że:

„3. W świetle poprawiającej się koniunktury na węgiel, a w szczególności na węgiel koksowy, charakterystyki techniczno-technologiczne obu zakładów są w stanie zapewnić produkcję węgla zgodną z wymogami rynku. W szczególności Z.P. Z.G. „Bytom lli” zapewnia produkcję węgla energetycznego o wysokiej jakości, zaś Z.P. Z.G. „Centrum” produkcję węgla koksowego typu 34 i węgla energetycznego o korzystnych parametrach jakościowych. Przemawia to za celowością eksploatacją obu zakładów przerobczych”.

Podobna sytuacja występuje w przy łączeniu innych kopalń w Kompanii Węglowej S.A., czego ewidentnym przykładem jest połączenie KWK „Anna” i KWK „Rydułtowy”. Zjawisko łączenia kopalń w ostatnim okresie czasu bardzo nasiliło się w Katowickim Holdingu Węglowym S.A. O ile jednak przy połączeniu kopalń „Wujek” i „Śląsk”, nie mówi się o potrzebie likwidacji, któregoś z funkcjonujących zakładów przerobczych połączonej kopalni, to niestety w przypadku tworzenia kolejnego centra wydobywczego na bazie KWK „Wesoła” i KWK „Mysłowice”, na taką konieczność się wskazuje. Z informacji, które do nas docierają wynika bowiem, że zakład przerobczy kopalni „Mysłowice” ma ulec likwidacji. Co w przypadku wiedzy jaką posiadamy o jego doinwestowaniu w zakresie usprawnienia sprzedaży drobnicowej i przeprowadzonym remoncie obiegu wodno mułowego jest działaniem całkowicie nieracjonalnym pod każdym względem. Równocześnie oświadczamy, że jakiegokolwiek zamierzenia dotyczące przyłączenia, konsolidacji, czy sprzedaży i prywatyzacji kopalń muszą odbywać się na zasadzie ich akceptacji społecznej. Co oznacza, że zarówno przy przyłączeniu KWK „Budryk” S.A. do Jastrzębskiej Spółki Węglowej S.A., jak i konsolidacji LW „Bogdanka” S.A. z Elektrownią „Kozienice” i Eneą, a także ewentualnej sprzedaży kopalń z Kompanii Węglowej S.A., czy też prywatyzacji przedsiębiorstw górniczych, to ostateczne zdanie w tej sprawie winno należeć do pracowników objętych tymi zamierzeniami. Najbardziej wiarygodną formą wyrażenia swego zdania załóg górniczych, co do planowanych zamierzeń, byłaby forma referendalna. Wówczas każdy z pracowników w ramach kampanii informacyjnej

poprzedzającej dzień mającego się odbyć referendum, miałyby możliwość zapoznania się z wszystkimi argumentami przemawiającymi za zasadnością takich zamian, jaki i argumentami przeciwnymi. Z doświadczenia bowiem wiemy, że warunkiem determinującym powodzenie jakichkolwiek zmian w górnictwie węgla kamiennego jest ich akceptacja społeczna. Im bardziej, będzie ona świadoma, to tym bardziej pracownicy identyfikować się będą z celami mających nastąpić zmian.

Konkludując: Naszym zdaniem nowa strategia górnictwa węgla kamiennego powinna bezwzględnie określić miejsce i rolę zakładów przerobczych w polityce energetycznej naszego państwa.

Z poważaniem

ZWIĄZEK ZAWODOWY PRACOWNIKÓW ZAKŁADÓW
PRZEROBKI MECHANICZNEJ WĘGLA w POLSCE
"PRZEROBKA"
PRZEWODNICZĄCY
ZARZĄDU KRAJOWEGO
Sławomir Lukaszewicz
Sławomir Lukaszewicz