

Górnik

www.gornik.info.pl

www.facebook.com/dwutygodnikgornik

15-30 kwietnia 2015 • nr 8 (2003) • GAZETA GÓRNICZA • cena 1,85 zł (w tym 8 proc.VAT)

ZZG

Więcej o manifestacji na s.2

**W CZORAJ STOCZNIE,
DZIŚ KOPALNIE I KOŁEJ,
JUTRO SZKOŁY
I SZPITALA
DOŚĆ NISZCZENIA!**

**MANIFESTACJA W WARSZAWIE
18 kwietnia 2015 r.**

Operacja „Kompania Węglowa”

Po spotkaniu z wiceministrem Kowalczykiem – Dariusz Potyrała – przewodniczący ZZG w Polsce ocenia stan reformowania największej spółki górniczej Europy.

Czytaj s.3

Lepsze prognozy dla Holdingu

Porozumienie z bankami: BGK, PKO BP i Barclays przedłuża do końca roku szansę na powodzenie programu naprawczego Katowickiego Holdingu Węglowego.

Czytaj s.4

Strategia dla górnictwa wg związków

Szczegółowe propozycje związków zawodowych do strategii dla górnictwa na lata 2016-2020.

Czytaj s.6-7

Zmiana – Rozwój – Nowoczesność

385 związkowców wzięło udział w szkoleniach zorganizowanych przez ZZG w Polsce w ramach nowatorskiego projektu unijnego, które mają poprawić działanie naszej organizacji.

Czytaj s.9

Zmiany w Tauron Wydobywie

13 kwietnia Kazimierz Grzechnik został odwołany przez walne zgromadzenie spółki z funkcji prezesa zarządu Tauron Wydobywie. W tym samym dniu wiceprezes zarządu Jerzy Wróbel złożył rezygnację z pełnionej funkcji. Obecnie zarząd spółki pracuje w dwuosobowym składzie: Teresa Rajca-Bisztyga, Wojciech Rorot. Niezwłocznie zostanie zwołane posiedzenie rady nadzorczej spółki, na którym podjęte zostaną decyzje w sprawie uzupełnienia składu zarządu.

Rozporządzenia do ustawy górniczej weszły w życie

10 kwietnia w Dzienniku Ustaw opublikowano rozporządzenia do ustawy górniczej. Następnego dnia weszły w życie. Dzięki temu może być realizowana znolizowana ustawa o funkcjonowaniu górnictwa węgla kamiennego w latach 2008-2015, zwaną potocznie ustawą węglową. Ustawa węglowa ma zapewnić przede wszystkim finansowanie z dotacji budżetowej likwidowania kopalni, przejętej przez Spółkę Restrukturyzacji Kopalń (SRK) przed końcem 2015 r. Ustawa zawiera ona zapisy konieczne do realizacji planu naprawy Kompanii Węglowej z uwzględnieniem porozumienia między rządem i związkami zawodowymi zawartym w styczniu 2015 r. Ustawę prezydent podpisał 26 stycznia.

Przedstawiciele do Rady Nadzorczej wybrani
Pracownicy KHW wybrali 9 kwietnia swoich 4 przedstawicieli do Rady Nadzorczej spółki. Są to: Tomasz Knap, Krystyna Wierzbina, Bożena Ochenkowska i Leszek Kotarski. W Biurze Zarządu i CUW wygrał Marek Matuszak, w kopalni Murcki-Staszic najwięcej głosów uzyskał Leszek Kotarski, w kopalni Mysłowice-Wesoła - Tomasz Knap, w kopalni Wieczorek - Ryszard Gowarzewski, a w kopalni Wujek Krystyna Wierzbina.

Nowy prezes JSW?

Dopiero 20 kwietnia mamy poznać prezesa Jastrzębskiej Spółki Węglowej. 9 kwietnia podczas przesłuchań nie udało się wybrać jednej osoby spośród siedmiu, którzy przystąpili do przesłuchań kwalifikacyjnych na stanowisko menedżera. Przypomnijmy, że wystartowali między innymi Zygmunt Łukaszczyk - prezes KHW i były wojewoda śląski, Edward Szlęk prezes JSW Koks i Robert Kozłowski - wiceprezes JSW ds. finansowych. Konkurs został ogłoszony po rezygnacji Jarosława Zagórowskiego, który prezesem JSW był przez ostatnich 8 lat. Poprzedni prezes uwarunkował złożenie dymisji zakończeniem strajku, który trwał w JSW od 28 stycznia do 13 lutego 2015 r.

Wybudują elektrociepłownię w Radlinie

Agencja Rozwoju Przemysłu i JSW Koks podpisały 7 kwietnia list intencyjny w sprawie budowy elektrociepłowni w Radlinie. Jednostka o mocy 104 MWt będzie opalana gazem koksowniczym a jej koszt wyniesie ok. 185 mln zł. Komercyjna eksploatacja elektrociepłowni ma rozpocząć się w drugiej połowie 2017 r.

Gminy muszą zwrócić podatek od wyrobisk górniczych

Np. Jastrzębie-Zdrój musi oddać Jastrzębskiej Spółce Węglowej ok. 85 mln zł podatków od wyrobisk górniczych. Górnicze gminy od wielu lat kłóciły się ze spółkami węglowymi o to, czy kopalnie powinny płacić podatki od wyrobisk górniczych, ale mimo tego kasowały pieniądze. Spory trwały, ale zakłady górnicze przez cały czas regulowały należności. W 2011 r. Trybunał Konstytucyjny orzekł, że pobieranie podatku od podziemnych wyrobisk górniczych jest wykluczone, ponieważ nie są obiektami budowlanymi. Niektóre samorządy chcą, aby rząd w ramach opracowywanego „Programu dla Śląska” zrekompensował gminom górniczym stracone kwoty.

18 kwiecień – Manifestacja w Warszawie

Dość niszczenia!

Polskie górnictwo przypomina ciężko chorego pacjenta leżącego w szpitalu nad którym zbierają się coraz to nowe konsylia lekarskie. Wciąż inni specjaliści proponują różne metody leczenia, ale nikt nie podejmuje ostatecznej decyzji, co do jej zastosowania. Panuje istny chaos. Tymczasem z dnia na dzień stan pacjenta pogarsza się. W podobnie dramatycznym stanie jest polskie górnictwo. I choć styczniowe porozumienie ze związkami zawodowymi było siedmiomilowym krokiem ku dobremu. Do dziś nie ma 100 procentowej pewności, że tak się też skończy cała restrukturyzacja górnictwa

mająca go uleczyć, podnieść na nogi? Może się okazać, że pacjent nie będzie już w pełni sprawny, że będzie kaleką lub co nie daj Boże, umrze.

18 kwietnia w Warszawie wszystkie organizacje zrzeszone w Ogólnopolskim Zrzeszeniu Związków Zawodowych (OPZZ), w tym Związek Zawodowy Górników w Polsce będzie protestował przeciwko polityce niszczenia kolejnych branż, które ledwo żyją. Tragicznie jest również w sektorze górniczym. Dotyczy to wszystkich spółek, począwszy od Kompanii Węglowej, która przeżywa gigantyczny kryzys i trwa reorganizacja

całej struktury połączona z restrukturyzacją. Wciąż pozostaje wiele niewiadomych, nie tylko jeśli chodzi o kopalnie, które mają być sprzedane, czy przejść do Spółki Restrukturyzacji Kopalń, ale i o te które zostaną włączone w struktury tzw. Nowej Kompanii Węglowej. Również program naprawczy w Katowickim Holdingu Węglowym trwa i pracownicy nie są pewni swoich miejsc pracy. Kryzys nie omija Jastrzębskiej Spółki Węglowej, która czeka na nowego prezesa i realizację programu naprawczego. W Tauron Wydobywie trwa spór zbiorowy. W LW Bogdanka zmniejsza się wydobywie, a związki zawodowe protestują przeciwko polityce zamieniania pracowników kopalni firmami zewnętrznymi, w których płaci się ludziom skandalicznie niskie wynagrodzenia.

Jakby było mało problemów rząd PO-PSL popiera politykę UE, która domaga się dekarbonizacji gospodarki i eliminacji węgla. Wystarczy wspomnieć ostatnie poparcie Donalda Tuska i premier Ewy Kopacz dla takich filarów budowania unii energetycznej. Dobijają nas drakońskie normy pakietu klimatycznego. Wciąż nie ma górniczej strategii na kolejne lata. Rząd zamiast troszczyć się o sektor gwarantujący bezpieczeństwo energetyczne kraju opieszale rozkłada ręce.

18 kwietnia chcemy na ulicy przypomnieć rządowi, że nie pozwolimy na zniszczenie polskiego górnictwa. Tak jak mu się to nie udało w styczniu czy w lutym podczas strajków i manifestacji obejmujących wiele śląskich miast.

Jarosław Bolek

Zbiórka Pałac Kultury i Nauki - Warszawa – 18 kwiecień godz. 11.00. Przejście pod Ministerstwa Skarbu Państwa, Infrastruktury i Rozwoju, Gospodarki. Zakończenie przy Kancelarii Prezesa Rady Ministrów (Al. Ujazdowskie).

1 maja

1 maja to od ponad 100 lat światowy dzień solidarności ludzi pracy.

Trudno w tym dniu w Polsce wiwatować. Przybywa umów śmieciowych, świadczenia rodzinne są niskie i selektywne, rośnie poziom ubóstwa, dzieli nas rozwarstwienie społeczne. Po 25 latach przemian jest wiele niesprawiedliwości. Ulegamy wyzyskowi, wracają podziały klasowe.

Lekceważenie pracowników i pogarda dla ich praw to nie są powody do świę-

towania.

Rada Ogólnopolskiego Porozumienia Związków Zawodowych zwraca się do wszystkich struktur branżowych i terytorialnych o przeprowadzenie w tym dniu demonstracji, pikiet, happeningów, akcji ulotkowych, pisanie petycji i listów do władz lokalnych i ogólnokrajowych. Przypominamy, że w OPZZ trwa pogotowie strajkowe, które ogłosiliśmy na skutek nieudolnej, antypracowniczej po-

lityki koalicji PO-PSL.

Żądamy godnej pracy. Domagamy się likwidacji „śmieciówek”, racjonalnej stawki godzinowej, odmrożenia płac sfery budżetowej, niższych podatków dla najuboższych, wyższych i bardziej powszechnych świadczeń społecznych.

Z okazji zbliżającego się Święta Pracy apelujemy do rządu: Najwyższa pora, by ludziom pracy żyło się lepiej!

Rada OPZZ

„Górnik” - Dwutygodnik Związku Zawodowego Górników w Polsce

Redaktor naczelny: Jarosław Bolek. Rada Programowa: Janusz Ludwig, Bogusław Nowak, Witold Sprawka, Janusz Szymik

Adres redakcji: Plac Grunwaldzki 8-10; 40-950 Katowice; tel.: 32 255 24 53; kom. 507 871 129; fax: 32 255 16 46; www.gornik.info.pl; redakcja@gornik.info.pl

Wydawca: JARBOL MEDIA. Druk: Polskاپresse Sp. z o.o. Oddział Poligrafia

Redakcja nie zwraca materiałów niezamówionych, zastrzega sobie prawo do adiacji i skracania tekstów oraz nie odpowiada za treść ogłoszeń reklamowych.

Operacja „Kompania Węglowa” i ...

Lepiej późno, niż wcale

Jak wygląda realizacja porozumień między rządem a górniczymi związkami zawodowymi z 17 stycznia? Sytuację, po spotkaniu z wiceministrem Skarbu Państwa Wojciechem Kowalczykiem, które odbyło się 13 kwietnia, ocenia – Dariusz Potyrała – przewodniczący ZZG w Polsce.

Jarosław Bolek: Górnicy mówią, że wciąż nie ma 100 procentowych pewności, że zapisy porozumienia będą spełnione. Jak stan jego realizacji ocenia jeden z jego twórców – przewodniczący ZZG w Polsce, szczególnie po spotkaniu z wiceministrem Kowalczykiem i prezesami spółek górniczych, które odbyło się 13 kwietnia w Katowicach?

Dariusz Potyrała – przewodniczący ZZG w Polsce: Ostatnie spotkanie z ministrem mógłbym podsumować: lepiej późno, niż wcale. Tym stwierdzeniem odnoszę się do informacji jaką przekazał Minister Kowalczyk, że rzutem na taśmę przed jego wizytą w Katowicach wprowadzono w życie rozporządzenia ministra gospodarki odnośnie nowelizacji tzw. ustawy górniczej, które pozwolą na realizację pakietu socjalnego dla pracowników, którzy przejdą do Spółki Restrukturyzacji Kopalń. Ta informacja jest na tyle dobra, bo sytuacja górnictwa wymaga natychmiastowych, szybkich działań. Z drugiej strony to źle, że tak długo trwał ten proces pisania rozporządzeń. Samo spotkanie choć bez rewelacji pozwoliło lepiej poznać zamiary rządu i ocenić wspólnie programy naprawcze nie tylko w Kompanii Węglowej, ale i w KHW i JSW.

- Poślizg czasowy i brak informacji to niemal normalny obraz reformowania polskiego górnictwa. Górnicy wciąż jednak stawiają dodatkowe pytania: kiedy pieniądze wpłyną do spółki i czy czasami przedłużające się oczekiwania na notyfikację pomocy publicznej przez UE nie zablokuje całego przedsięwzięcia?

- W trakcie spotkania z wiceministrem usłyszeliśmy potwierdzenie, że środki państwowe będą uruchomione wcześniej zanim zakończy się proces notyfikacji przez UE. O tym unijny urzędnicy zostali poinformowani, ze względu na katastrofalną sytuację branży. Taka deklaracja padła. Z pakietu socjalnego będą mogli skorzystać tylko pracownicy przekazani do SRK. Krzysztof Sędzikowski prezes Kompanii Węglowej zadeklarował, że do końca kwietnia Piekary i Bobrek zostaną sfinalizowane, jeśli chodzi o sprzedaż ich do Węgłokoksu. W przypadku Centrum i kopalni Makoszowy proces przekazania tych kopalń do SRK ma się również zakończyć do końca miesiąca kwietnia. Przekazywanie środków do SRK na osłony socjalne będzie uzależnione od tempa

przekazywania kopalń. Druga sprawa to finansowanie programu. Rozporządzenia określają specyficzny tryb uruchomienia środków, zapotrzebowanie i określenie sposobu ich wydatkowania oraz określają ich rozliczanie.

- Pakiet socjalny obejmuje tylko pracowników SRK. Tymczasem mamy już podpisane wstępne umowy sprzedaży kopalni Bobrek i Piekary bezpośrednio Węgłokoksu. Chętni pracownicy będą pozbawieni możliwości skorzystania z ich dobrodziejstwa. Stracą na tej transakcji?

- Bytom i Piekary mają bezpośrednio przejść do Węgłokoksu. Centrum ma trafić do SRK. Z tego, co zadeklarował prezes Węgłokoksu – Jerzy Podsiadło, jeżeli jeszcze pracownicy z Piekar byłiby zainteresowani skorzystaniem z pakietu socjalnego, to umożliwi im przejście do SRK.

- A co kopalniami Brzeszcze i Makoszowy?

Tu proces jest bardziej złożony. W Brzeszczach trwają rozmowy, aby kopalnia ta została zbyta bezpośrednio do Taurona. Trwają rozmowy biznesowe nad sposobem i warunkami sprzedaży kopalni Brzeszcze. Przygotowuje się również opcję wydzielenia części nieprodukcyjnej i przekazanie jej do SRK. W przypadku kopalni Makoszowy mówi się, że końcem kwietnia nastąpi podział kopalni Sośnica-Makoszowy i od 1 maja Makoszowy mają trafić do SRK. Prezes Sędzikowski poinformował, że wszystkie projekcje finansowe, w tym akty notarialne są gotowe, tylko czekają na wprowadzenie w życie.

- Wciąż nie widać również końca zamieszania wokół tzw. Nowej Kompanii Węglowej, która ma składać się z 11 kopalń.

- Prezes Sędzikowski jest w tej sprawie wielkim optymistą choć bardzo oszczędnym w słowa. Chce do końca czerwca przekazać 11 kopalń do tzw. Nowej Kompanii Węglowej. Aktualnie trwają rozmowy z potencjalnymi inwestorami. Stąd nie udziela się pełnej informacji na ich temat. W spółkę miałyby się zaangażować banki, różne firmy i przedsiębiorstwa, w tym spółki giełdowe. Ostatecznie do końca września sprawa ma być sfinalizowana. Właściwie w zakresie powstawa-

nia tzw. Nowej kompanii informacji padło najmniej co może wróżyć dobrze albo źle. Fakt jest bezsporny, że ta wiedza jest niezbędna dla powodzenia procesu tworzenia nowej kompanii.

- Jeśli chodzi o pakiet socjalny pojawiają się wątpliwości co do wyliczenia wielkości świadczeń dla pracowników. Czy wszystko zostało doprecyzowane podczas spotkania 13 kwietnia?

- Kwestie osłon socjalnych muszą być jeszcze doprecyzowane. Jeśli chodzi o urlopy i odprawy rodzi się pytanie czy średnia wyliczenia odpraw dotyczy średniej pensji pracownika w konkretnej kopalni, czy w całej spółce. Ustalono, że będzie to średnia kopalni. Jeśli zaś chodzi o podstawę do urlopów to dyskusja jest dłuższa, ponieważ jest niejasny zapis. Ze względu na brak porozumienia w tej kwestii powstanie zespół roboczy, który w najbliższych dwóch tygodniach wypracuje wspólną interpretację.

- Programy naprawcze są również realizowane w KHW i JSW...

- Menedżerowie obu spółek jednoznacznie potwierdzili, że proces naprawczy przebiega u nich za akceptacją strony społecznej. Zygmunt Łukaszczyk – prezes KHW poinformował podczas spotkania 13 kwietnia, że program naprawczy jest zawarty w porozumieniu ze stroną związkową i realizowany na bieżąco. Dzięki umowom z bankami holding ma możliwość rolowania długów, jak i zaciągnięcia nowych kredytów. Ruch Mysłowice i Boże Dary przejdą ścieżką SRK. Zaś w ZEC-u trwają negocjacje prywatyzacyjne. W JSW jest realizowane porozumienie. Powołano 4 zespoły, które w szczególności dopracowują zasady wcześniej podpisanego porozumienia. W spółce trwa też kontrola Państwowej Inspekcji Pracy odnośnie 8 godzinnego dnia pracy oraz ważności i skuteczności podpisanego porozumienia.

- Porozumienie z 17 stycznia zawiera jeszcze wiele innych ustaleń.

- 13 kwietnia analizowaliśmy punkt po punkcie porozumienia ze stycznia. W punkcie pierwszym domagaliśmy się, by strona rządowa w trosce o bezpieczeństwo energetyczne kraju wystąpiła do Komisji Europejskiej, by Polska mogła skorzystać z Europejskiego Funduszu dla inwestycji dla sektora górniczego. Chcemy teraz poznać, co zostało uwzględnione ze związkowych propozycji w tej kwestii. Co do kolejnych punktów porozumienia to mamy zapewnienie, że SRK przygotuje programy naprawcze zaraz po przejściu

kolejnych kopalń lub ich części. Liczymy również, że zarząd tej spółki nie zapomni o udziale związków zawodowych przy ich opracowywaniu. Co do strategii dla Śląska strona społeczna miała wiele wątpliwości jak można tworzyć go bez udziału przedstawicieli Śląska, w tym bez strony społecznej. Również minister pracy miał przygotować dla śląskich pracowników zwalnianych specjalne programy osłonowe. Po interwencji związków takie analizy mają trafić wkrótce do rąk związkowców. Kolejny punkt przy którym rząd zapomniał o związkach – to reindustrializacja. Program ponoć powstaje w salach warszawskich, w ciszy gabinetów, ale bez udziału organizacji związkowych do czego obligowały rząd zapisy porozumienia z 17 stycznia.

- Litania spraw do których rząd zapomniał zaprosić związki zawodowe wbrew ustaleniom styczniowym jest dość długa, ale która kwestia podczas spotkania 13 kwietnia wzbudziła największą emocję?

- Najbardziej kontrowersyjną i wzbudzającą największą emocję okazała się problematyka wyliczeń podstawy świadczeń urlopowych, które obejmą pracowników SRK chcących skorzystać z pakietu osłonowego. Nie było w tej kwestii jednoznacznej odpowiedzi strony rządowej. Pojawiają się też problemy odnośnie tempa weryfikacji przez ZUS czy dany pracownik posiada uprawnienie do świadczenia. Jest wiele pytań indywidualnych na które oczekujemy jasnej deklaracji jak postępować i co robić. Kontrowersyjny był sposób doboru przedstawicielstwa związków zawodowych do dalszych prac nad programem dla górnictwa. Mam jednak nadzieję, że te techniczne braki zostaną w najbliższym czasie wyjaśnione. Kolejne spotkanie z ministrem odpowiedzialnym za górniczą reformę zostało zapowiedziane już na maj. W przypadku koniecznym wynikającym z poślizgów w zaproponowanych terminach strona związkowa zagwarantowała sobie natychmiastowe spotkanie w trybie awaryjnym.

- Dziękuję za rozmowę.

2 kwietnia podczas konferencji przeprowadzonej w kopalni Mysłowice-Wesoła prezes KHW Zygmunt Łukaszczyk mówił o lepszych rezultatach wyników spółki w marcu dzięki wdrażanym elementom programu naprawczego. Na sprzedaży węgla będą one o ok. 10 mln zł lepsze niż zakładano. Jednak mimo tego ogólny wynik pozostanie wciąż ujemny. Niestety wciąż problemem numer jeden jest cena węgla. Na szczęście nowy oddech daje spółce podpisane 31 marca porozumienie z instytucjami finansowymi z bankami BGK, PKO BP i Barclays, które zakłada rolowanie długu – przesunięcie terminu spłaty pierwszych transzy obligacji na drugą połowę 2016, wypuszczenie nowej transzy na 200 mln zł oraz uzyskanie kredytu w rachunku bieżącym rzędu 80 mln zł. Pozwala to na wywiązywanie się przez spółkę ze swych zobowiązań, tak jak przyjęto w programie naprawczym. - Warunkiem jest jednak konsekwentne realizowanie tego programu – uważa prezes KHW Zygmunt Łukaszczyk.

Na przełomie kwietnia i maja do SRK przekazany zostanie ruch Mysłowice kopalni Mysłowice-Wesoła. Wraz z nim odejdzie (w założeniu) około 300 pracowników chętnych do skorzystania

Lepsze prognozy dla Holdingu

Porozumienie z bankami: BGK, PKO BP i Barclays przedłuża do końca roku szansę na powodzenie programu naprawczego Katowickiego Holdingu Węglowego.

z rozwiązań znowelizowanej ustawy o funkcjonowaniu górnictwa. Prezes Łukaszczyk mówił o działaniach organizacyjnych (ankieta, deklaracje) związanych z przygotowaniem list osób zainteresowanych oraz zmianami, do jakich w związku z tym muszą przygotować się kopalnie.

W okresie listopada-grudnia operacje przekazania ma przejść część obecnego ruchu Boże Dary kopalni Murcki-Staszic. Jak informuje „Górnika” Ryszard Ptak przewodniczący ZZG w Polsce w KWK Murcki-Staszic obecnie rozpo-

czął się proces przesuwania pracowników Bożych Darów w miejsce odchodzących na emerytury pracowników kopalni Staszic. Nie ma również ostatecznej daty zakończenia fedrowania na Bożych Darach. Jedna ściana fedruje nadal, druga jest uzbrojona i zabezpieczona – przygotowana do wydobycia. W zależności od dalszego rozwoju sytuacji i kondycji spółki taki będzie też dalszy scenariusz. Inne kwestie związane z kopalniami holdingu to stopniowe scalanie od 2016 kopalni Wieczerek z Murckami-Staszicem. Na Wieczorku kończy się złoże, więc w

sposób naturalny wydobycie zostanie tam zakończone w ciągu kolejnych 4-5 lat – zaznaczył prezes Łukaszczyk, podczas konferencji w kopalni Mysłowice-Wesoła. Mimo wdrażanych zmian KHW nie przewiduje zwolnień. W sferze dotyczącej zatrudnienia działania prowadzone będą w taki sposób, by ci pracownicy, którzy chcą zostać w strukturze firmy, mieli w niej zagwarantowaną pracę – zapewnia zarząd KHW. Dotyczy to wszystkich kopalń Holdingu. Przy czym po przekazaniu Mysłowic i części Bożych Darów do SRK najtrudniejszą sytuację będzie miała kopalnia Wujek. Ostry reżim oszczędnościowy, rezygnacja z wydobycia w miejscach, gdzie trzeba prowadzić je na podsadzkę ma doprowadzić do tego, by na koniec tego roku wyszła w okolicach zera, ze świadomością że może to oznaczać lekki minus. Wyjaśniana jest sprawa parametrów części węgla wydobywanego na ruchu Śląsk. Jeżeli będzie go można zaliczyć do węgla koksujących, z uwagi na różnicę w cenie, pozwoliłoby to poprawić wynik kopalni. W spółce zależnej ZEC trwają przygotowania do sporządzenia oferty sprzedaży – procedury wyceny i negocjacje z organizacjami związkowymi.

Jarosław Bolek

WUG-owska Komisja o przyczynach i okolicznościach zapalenia metanu i tragedii w KWK Mysłowice-Wesoła

Nieprawidłowości przyczyną katastrofy

8 kwietnia odbyło się piąte posiedzenie powołanej przez prezesa WUG Komisji do zbadania przyczyn i okoliczności zapalenia metanu oraz wypadku zbiorowego, zaistniałych 6 października 2014 r. w Katowickim Holdingu Węglowym S.A., w Kopalni Węgla Kamiennego „Mysłowice - Wesoła”, Ruch „Wesoła” w Mysłowicach.

Prace komisji wchodzi w etap formułowania pierwszych wniosków. Podczas obrad poinformowano o stanie zdrowia poszkodowanych oraz badaniach powypadkowych, prowadzonych przez przedsiębiorcę. Analizowano realizację ekspertyz, stan dochodzeń przyczyn i okoliczności zdarzenia oraz prowadzonej akcji ratowniczej, a także ustalenia dotyczące możliwości przeprowadzenia oględzin miejsca zdarzenia.

Z przekazanych Komisji informacji wynika, że spośród 25 rannych w tym wypadku górników dwóch jest obecnie hospitalizowanych w szpitalach w Zabrze i Katowicach. Wszyscy przebywają na L-4. Pięciu korzysta ze świadczeń rehabilitacyjnych. Sześciu górników uczęszcza na zabiegi rehabilitacji leczniczej. Dwóch stara się o rentę inwalidzką. Przypomnijmy, że w ubiegłorocznej katastrofie poszkodowanych zostało łącznie 30 osób. Pięciu górników zmarło. 15 osób odniosło ciężkie obrażenia, 10 zostało lekko rannych.

Dotychczas przesłuchano 173 osoby – w tym 3 z kierownictwa kopalni, 5 z dozoru wyższego i 30 ratowników. Do złożenia wyjaśnień wezwanych zostanie jeszcze ponad 20 osób. Powołana przez prezesa WUG Komisja na podstawie dotychczasowych badań ustaliła już kilka nieprawidłowości, które mogły przyczynić się do zaistnienia tragicznego w skutkach zdarzenia. Dotyczą one przede wszystkim zagrożenia metanowego i pożarowego. **Stwierdzono m.in., że:**

- w kopalni nie prowadzono profilaktyki pożarowej z częstotliwością minimum jeden raz w tygodniu, jak zakładał projekt techniczny ściany (od uruchomienia ściany w lipcu 2014 r. do czasu zdarzenia przeprowadzono ją pierwszy raz dopiero 5 października 2014 r.);
- nie rozpoczęto akcji przeciwpożarowej w związku z zaistniałym pożarem endogenicznym w zrobach pokładu 510 w rejonie ściany 560, który stwierdzono już 5 października 2014 r.;
- od 5 października 2014 r. dopuszczono

no – niezgodnie z zasadami sztuki górniczej – do aktywnego gaszenia pożaru w zrobach pokładu 510 w rejonie ściany 560;

- 6 października 2014 r. utrzymywano chodnik XIa wsch. za frontem ściany na odcinku większym niż maksymalnie 4 m, jak zakładał projekt techniczny ściany;

- nie wycofywano ludzi z rejonu ściany 560 w pokładzie 510 podczas przekroczeń zawartości 2 % metanu stwierdzanych metanomierzami indywidualnymi;

- tolerowano brak stanowiska pompowego w rejonie skrzyżowania frontu ściany z chodnikiem XII wsch., co było niezgodne z ustaleniami zawartymi w projekcie technicznym ściany 560.

Eksperci, analizując prowadzoną po wypadku zbiorowym akcją ratowniczą, wysoko ocenili sprawność zastępów ratowniczych.

Na poprzednim posiedzeniu Komisja postanowiła rozszerzyć obszar prowa-

dzonych badań w zakresie gazometrycznym. Dzisiaj analizowano kolejne ustalenia w tym obszarze. Eksperci na podstawie dotychczasowych wyników badań, podobnie jak na poprzednim posiedzeniu komisji w lutym br., skłaniają się do przypuszczeń, że wypadek zbiorowy był spowodowany zapaleniem metanu, którego inicjatorem prawdopodobnie był pożar endogeniczny. Na tym etapie nie potwierdza się wstępna hipoteza o wybuchu metanu.

Sformułowanie raportu kończącego pracę Komisji, powołanej przez prezesa WUG, nastąpić może dopiero po zakończeniu całego postępowania, w tym wizji lokalnej na miejscu wypadku, a jak wiadomo z powodu pożaru endogenicznego jest ono obecnie otamowane. W sposób ciągły monitorowany i analizowany jest skład atmosfery w przestrzeni otamowanej, z wykorzystaniem chromatografu. Z dotychczasowych ustaleń ekspertyz wynika, że wizja na miejscu tragicznego zdarzenia będzie mogła być przeprowadzona dopiero we wrześniu.

Źródło: Wyższy Urząd Górniczy

Nasi kandydaci do Rady Pracowników

Dwanaście organizacji związkowych działających w Kompanii Węglowej S.A. popiera wspólną listę kandydatów w wyborach do Rady Pracowników Kompanii Węglowej S.A. Są to :

- JERZY DEMSKI**
- BOGUSŁAW HUTEK**
- DARIUSZ POTYRAŁA**
- JERZY SAWCZUK**
- PRZEMYSŁAW SKUPIN**
- KRZYSZTOF STANISŁAWSKI**
- WALDEMAR STELMACH**

Dlaczego potrzebna jest nam Rada Pracowników?

Pracodawca na mocy ustawy jest zobowiązany do przekazywania Radzie Pracowników szczegółowych danych na temat sytuacji firmy, które niejednokrotnie są niedostępne dla organizacji związkowych a stanowią bezcenne źródło informacji. Tylko odpowiednie współdziałanie Rady Pracowników i związków zawodowych daje gwarancję skutecznej obrony praw pracowniczych w Kompanii Węglowej u progu jej przekształceń organizacyjnych. Nie zapominajmy o tym udając się **22 kwietnia** do urn wyborczych.

Twój głos oddany na kandydatów ze wspólnej listy Związków Zawodowych będzie głosem w obronie praw pracowniczych.

Tylko głos oddany na naszą wspólną listę uniemożliwi pracodawcy wprowadzenie do Rady Pracowników swoich przedstawicieli.

Związkowa strata

Specjalnie powołane zespoły robocze złożone z przedstawicieli rządu, spółek górniczych, związków zawodowych i specjalistów mają przygotować fundamenty pod wspólny projekt nowej strategii dla górnictwa na najbliższe lata. Podstawą do ich prac i stworzenia „Programu rozwoju górnictwa węgla kamiennego w latach 2016 - 2020 z perspektywą do roku 2027” są propozycje związków zawodowych i spółek górniczych: Kompanii Węglowej, Katowickiego Holdingu Węglowego, Jastrzębskiej Spółki Węglowej i Taurona Wydobycie przygotowane jeszcze w ubiegłym roku.

Prezentujemy fragmenty materiałów zbiorczych przygotowanych przez Ministerstwo Gospodarki na podstawie propozycji związków zawodowych do projektu:

WIZJA

Opracowanie długoterminowej strategii rozwoju całego sektora paliwowo-energetycznego, dającej stabilność działania inwestorom oraz określającej zapotrzebowanie energetyczne i tzw. „mix energetyczny”, wraz z określeniem roli węgla kamiennego i węgla brunatnego. (Spalanie węgla brunatnego powoduje większą emisję zanieczyszczeń, niż spalanie węgla kamiennego i może to mieć wpływ na odwrócenie relacji kosztów produkcji energii z tych nośników. Ponadto, udostępnione zasoby węgla brunatnego wystarczą jedynie na ok. 20 lat, a udostępnienie pozostałych znanych zasobów jest problemem społecznym).

W roku 2027 górnictwo węgla kamiennego będzie oparte na dwóch filarach: wydobyciu węgla i pozyskaniu energii w procesach chemicznego przetwarzania węgla. W sektorze górnictwa węgla kamiennego powinien obowiązywać ponadzakładowy układ zbiorowy pracy, w którym zawarte byłyby prawa i obowiązki pracowników i pracodawców oraz warunki jakim powinna odpowiadać treść stosunku pracy.

Należy dążyć, aby w miksie energetycznym udział polskiego węgla kamiennego wynosił nie mniej niż 55%.

Struktura organizacyjna górnictwa węgla kamiennego w powiązaniu z energetyką.

Wszystkie prognozy średnio i długookresowe wskazują, że węgiel kamienny będzie dla całego świata bardzo ważnym źródłem pokrycia zapotrzebowania na energię. Naukowe prognozy i opracowania wykazują, że jeżeli nie zmienią się założenia pakietu klimatyczno-energetycznego (prawo do bezpłatnych uprawnień do emisji Polska ma do 2020r, i po tym roku polskie elektrownie będą musiały kupować na aukcjach uprawnienia do emisji CO₂), to około 50% energii elektrycznej będzie wytwarzane z węgla kamiennego, a zapotrzebowanie na energię będzie rosło razem ze wzrostem gospodarki i bogacących się gospodarstw domowych.

Po roku 2020 w scenariuszach dla Polski są przewidywane wyższe wzrosty PKB i należy zadbać, by zaspokoić energię z tego tytułu z krajowego węgla kamiennego. Również gospodarki europejskie będą potrzebować taniej energii pochodzącej z węgla, co da im impuls do dynamicznego wzrostu PKB. Pamiętać przy tym należy, że w Polsce znajduje się około 70% unijnych zasobów węgla. Oznacza to, że węgiel kamienny nie tylko w Polsce, ale i w gospodarkach europejskich będzie odgrywał kluczową rolę w produkcji energii. Dlatego też należy za wszelką cenę utrzymać zdolności produkcyjne węgla kamiennego, poprzez maksymalne zczepanie danego złoża w każdej kopalni, inwestowanie w udostępnianie nowych złóż oraz budowę nowych polskich

kopalń.

Tylko dostęp do własnych zasobów węgla pozwala w istotny sposób zmniejszyć ryzyko wystąpienia negatywnych skutków gospodarczych, będących skutkiem ewentualnych wysokich cen na międzynarodowych rynkach węgla, czego przykładem była sytuacja z 2008 r., kiedy to ceny węgla energetycznego w imporcie do portów ARA przekroczyły 200 USD/tonę.

Sektor górnictwa węgla kamiennego ma w chwili obecnej niedobór odpowiednio wykwalifikowanych pracowników i luka pokoleniowa stale się powiększa, obejmując coraz więcej stanowisk pracy pod ziemią. Ten niedobór wykwalifikowanej załogi wiąże się z odchodzeniem na emeryturę doświadczonych pracowników i likwidacją zasadniczych i średnich szkół górniczych kilkanaście lat temu oraz blokadą przyjęć przez długi okres czasu.

W chwili obecnej otwarte kształcenie w konkretnych kierunkach jest rozwiązaniem doraźnym i niewystarczającym, a także nie zapewnia wymaganej dla efektywnego zatrudniania w górnictwie ciągłości wymiany pokoleniowej na poszczególnych stanowiskach pracy na dole kopalń.

Stosowanie coraz nowocześniejszych technologii urabiania węgla kamiennego przy użyciu wysoko wyspecjalizowanych maszyn i urządzeń wymaga wysokich kwalifikacji zawodowych, których nabywanie w obecnej chwili odbywa się w ramach krótkiego okresu i normalnego czasu pracy. Poziom kształcenia dozoru w uczelniach wyższych nie współgra z wykształceniem nowych pracowników produkcyjnych.

Należy przygotować rozwiązania systemowe tak, by również firmy zaplecza górniczego wykonujące specjalistyczne roboty dołowe mogły w tego korzystać, a nie zatrudniać emerytów górniczych z uwagi na brak młodych kadr. Przez rozwiązania systemowe rozumiemy:

Opracowanie wspólnego dla całego górnictwa bilansu kwalifikacyjnego na okres obowiązyującego „Programu ...” do 2027r.

Opracowanie i wdrożenie nowoczesnego systemu kształcenia zawodowego z wysoko kwalifikowanymi kadrami nauczającymi i uwzględnieniem programów nauczania oraz bazy metodologicznej adekwatnej do wymogów aktualnego poziomu stosowanych technologii w górnictwie węgla kamiennego.

Uruchomienie budowy nowych elektrowni węglowych w celu zapobieżenia ewentualnym brakom energii spowodowanym wdrożeniem dyrektywy EED. Do roku 2020 zajdzie konieczność wyłączenia starych bloków o łącznej mocy ok. 6000 MW. Promocja budowy małych elektrociepłowni na węgiel kamienny produkujących w kogeneracji energię elektryczną i ciepłą.

Na dużą uwagę zasługuje energochłonność branży chemicznej, być może scenariusz wykorzystania gazu syntezowego w procesach technologicznych pozwoli na większą stabilność paliwową tej branży, determinowanej obecnie praktycznie jednym kierunkiem dostaw paliwa gazowego. W przeszłości zdarzały się ograniczenia dostaw gazu dla dużych firm chemicznych, co miało wpływ na ich poziom produkcji oraz wynik finansowy.

Dla sektora górnictwa węgla kamiennego jest to być może jedna z niewielu szans na

utrzymanie się powyżej granicy opłacalności produkcji, gdyż pojawiłby się nowy element zapotrzebowania na węgiel, oprócz tradycyjnych celów opałowych oraz dostaw do energetyki, które to ulegają wyraźnym ograniczeniom poprzez import węgla oraz mniejszy wolumen produkcji energii elektrycznej na blokach opalanych węglem kamiennym.

W latach 2010-2013 produkcja węgla kamiennego w Polsce oscylowała w przedziale pomiędzy 75-80 mln ton rocznie, w tym okresie produkcja energii elektrycznej z węgla kamiennego spadła o około 10%, import taniego niesortowanego węgla pogłębia problem sprzedaży sortymentów grubych i średnich, które znacząco poprawiały wynik finansowy spółek węglowych. Ma to decydujący wpływ na obecną sytuację finansową sektora górnictwa węgla kamiennego.

Ponadto ekspansja z strony węgla brunatnego, naciski na „czyste” pozyskiwanie energii, plany rozwoju OZE, badania nad technologiami pozyskania gazów łupkowych oraz podziemnego zgazowania węgla będą kolejnym elementem narastającej konkurencji dla tradycyjne postrzeganego górnictwa węgla kamiennego.

Synteza chemiczna węgla kamiennego daje szansę na poprawę sytuacji górnictwa WK, możliwości zagospodarowania nadwyżek węgla kamiennego, nawet ustabilizowanie poziomu produkcji węgla na poziomie pozwalającym na zapewnienie opłacalności ekonomicznej produkcji obecnym przedsiębiorcom górnictwem.

Ten aspekt również powinien się znaleźć w strategii bezpieczeństwa energetycznego kraju, gdyż oprócz elementów dywersyfikacji źródeł zaopatrzenia w gaz i paliwa płynne, rozpatrywany w kryteriach ekonomicznych w sposób bezdyskusyjny poprawi nasz bilans wymiany gospodarczej z Federacją Rosyjską, gdzie import węglowodorów, w szczególności ropy naftowej i gazu ziemnego stanowi największe pozycje po stronie wydatków Polski. Istotnym jest też efekt w postaci zachowania miejsc pracy w wielu branżach, nie tylko górnictwie węgla kamiennego i jego kooperantów, ale też innych działach gospodarki narodowej.

W rachunku ciągnionym taki rozwój wspólnej gałęzi górnictwa i chemii jakim mogłoby być przetwórstwo chemiczne węgla może zostać elementem stymulującym rozwój polskiej gospodarki, pozwalającym zachować miejsca pracy, wprowadzać innowacyjne technologie a ponadto generować dodatkowe dochody dla przedsiębiorców i budżetu państwa przy zachowaniu niezależności energetycznej w postaci własnych źródeł nośników energii.

Wykorzystanie nowoczesnych technologii w sektorze górnictwa węgla kamiennego dla zwiększenia konkurencyjności cenowej, bezpieczeństwa pracy, ochrony środowiska oraz stworzenia podstaw pod rozwój technologiczny i naukowy w szczególności regionu śląskiego i małopolskiego.

główna dla górnictwa

Gornik

Priorytety i kierunki interwencji (...)

Kontynuacja działań prowadzonych dotychczas na podstawie ustawy o funkcjonowaniu górnictwa węgla kamiennego.

Przejęcie przez budżet państwa finansowania kosztów świadczeń dla emerytów i rencistów pokrywanych dotychczas przez spółki górnicze.

Krajowa polityka węglowa i zasady obrotu węglem

1. Redefinicja pojęcia bezpieczeństwa energetycznego, uwzględniającego węgiel, jako podstawowy nośnik energii oraz przeciwdziałającego nowym zagrożeniom związanym z wdrażaniem unijnej polityki klimatycznej.

2. Oparcie polityki energetycznej państwa w głównej mierze na wykorzystaniu krajowego węgla kamiennego w celu zachowania bezpieczeństwa energetycznego Polski.

3. Określenie i utrzymanie w długoterminowej perspektywie stałej wielkości udziału węgla w tzw. miksie energetycznym.

4. Określenie potrzeb rodzimej gospodarki w zakresie zużycia węgla kamiennego.

5. Przygotowanie audytu technicznego zasobów, ich wielkości, jakości, a także i w powiązaniu z istniejącą strukturą kopalń ocena kosztów wydobycia węgla z poszczególnych rejonów.

6. Sporządzenie bilansu paliwowego w Polsce w dłuższym horyzoncie czasowym (15-20 lat), uwzględniającego przede wszystkim czas inwestowania i pożądanego skutku ekonomicznego inwestycji lub planowego wstrzymania. Taki czas daje możliwości długoterminowego planowania oraz właściwej konstrukcji źródeł finansowania.

7. Uporządkowanie dystrybucji węgla do elektroenergetyki poprzez wyeliminowanie szkodliwej konkurencji pomiędzy KHW S.A. i KW S.A. Połączenie dystrybucji węgla opałowego (uzupełnianie oferty), wspólny system sprzedaży (jedna jednostka powinna prowadzić sprzedaż w tych segmentach). Można to osiągnąć poprzez wyłączenie pionów sprzedaży ze struktur organizacyjnych tych Spółek (wykorzystanie Węglokoksu poprzez jego kapitałowe połączenie ze spółkami), bądź bezpośrednio połączenie tych spółek.

8. Promowanie w Polsce sprzedaży węgla z polskich kopalń. Współdziałanie w tym zakresie wszystkich producentów węgla grubego jest niezbędne.

9. Podjęcie działań ograniczających nadmierny import węgla spoza Unii Europejskiej, w szczególności z Federacji Rosyjskiej. Opracowanie działań mających na celu uniezależnienie się od importu węgla (ryzyko polityczne).

10. Zwrócenie uwagi Komisji Europejskiej na potrzebę monitorowania importu węgla kamiennego na obszar UE, zwłaszcza pod kątem zasad uczciwej konkurencji.

11. Zwrócenie szczególnej uwagi na wykorzystanie węgla wydobywanego na terenie Unii Europejskiej, a nie z importu spoza jej obszaru.

12. Wprowadzenie konieczności certyfikacji paliw stałych wprowadzanych do obro-

tu handlowego przez sieć certyfikowanych sprzedawców jako realizacji polityki UE w zakresie ochrony powietrza (ograniczenie importu paliw nie spełniających wymagań jakościowych).

13. Przeciwdziałanie zagrożeniom wynikającym z wdrażania unijnej polityki klimatycznej.

14. Wyeliminowanie możliwości handlowania węglem importowanym u certyfikowanych przez polskich producentów sprzedawców.

15. Wprowadzenie kontyngentu importowego.

16. Uszczelnienie systemu importu węgla ze wschodu - skrupulatna kontrola jakościowa oraz właściwe opodatkowanie adekwatne do faktycznej a nie deklarowanej jakości oraz postawienie wysokich wymagań pod względem obecności pierwiastków śladowych.

17. Podjęcie działań zmierzających do wzrostu eksportu węgla wewnątrz Unii Europejskiej i poza nią.

18. Interwencyjny skup węgla przez państwo, jako tzw. „rezerwy strategicznej”.

19. Prowadzenie kampanii społecznych promujących polski węgiel.

20. Uproszczenie i uporządkowanie procesu udzielania koncesji na wydobywanie i rozpoznawanie złóż węgla. Udział Ministra Gospodarki w procedurach koncesyjnych z jednej strony jest pożądanym, aby miał wpływ na gospodarkę złożem, ale z drugiej strony współpraca dwóch ministerstw na pewno nie uproszczy i nie przyspieszy procesu koncesyjnego.

Przekształcenia organizacyjno-własnościowe w sektorze górnictwa węgla kamiennego (w tym też prywatyzacja)

1. Dopuszczenie możliwości tworzenia grup kapitałowych na bazie spółek węglowych i spółek produkujących energię oraz sieci przesyłowych, po uzgodnieniu ze stroną społeczną zainteresowanych podmiotów tworzących grupę.

2. Uporządkowanie dystrybucji węgla do elektroenergetyki poprzez wyeliminowanie szkodliwej konkurencji pomiędzy KHW S.A. i KW S.A. Połączenie dystrybucji węgla opałowego (uzupełnianie oferty), wspólny system sprzedaży (jedna jednostka powinna prowadzić sprzedaż w tych segmentach). Można to osiągnąć poprzez wyłączenie pionów sprzedaży ze struktur organizacyjnych tych Spółek (wykorzystanie Węglokoksu poprzez jego kapitałowe połączenie ze spółkami), bądź bezpośrednio połączenie tych spółek.

3. Trzeci sposób zmian własnościowych spółki pracownicze powinny otrzymać wsparcie ze strony Państwa w postaci preferencyjnych kredytów inwestycyjnych dla członków spółki pracowniczej, albo musiałyby być zgodą na udział w tym procesie kapitałowego inwestora strategicznego.

4. W procesie prywatyzacji i zmian własnościowych spółek górniczych powinny być preferowane podmioty kapitałowe polskie z

udziałem Skarbu Państwa (np. Węglokoks S.A.) oraz z uwzględnieniem zasady, że w procesie prywatyzacyjnym Skarb Państwa zachowuje decydujący głos (pakiet kontrolny).

Sposób i przebieg procesu prywatyzacji powinien gwarantować utrzymanie większościowego pakietu akcji pod kontrolą Skarbu Państwa.

5. Proces prywatyzacji może być prowadzony poprzez giełdę w celu pozyskania kapitału na rozwój i modernizację prywatyzowanego przedsiębiorstwa.

6. Zgodnie z prawem, pracownicy otrzymają akcje prywatyzowanej spółki. W przypadku pracowników nieuprawnionych, w zależności od kondycji finansowej danego przedsiębiorstwa należy przygotować rozwiązania rekompensujące.

7. W przypadku kopalń, w których kończą się zasoby węgla, ograniczanie frontu wydobyczego następować będzie poprzez łączenie kopalń. Ostateczne decyzje muszą być jednak poprzedzona analizą ekonomiczną i ustaleniami ze stroną społeczną.

(...)

Bezpieczeństwo pracy w górnictwie węgla kamiennego

1. Wypracowanie, przy udziale specjalistów, systemu walki z zagrożeniami naturalnymi, a szczególnie z zagrożeniem metanowym wykorzystując nowe technologie i badania np. przedeksplatacyjne wydobycie metanu (eksperyment na kopalni Mysłowice-Wesoła), wychwytywanie metanu z szybów wydechowych z prądów zużytego powietrza. Obowiązek stosowania przez Pracodawców najnowszych rozwiązań technicznych i organizacyjnych w tym zakresie.

(...)

6. Należy również po podjęciu decyzji o rozmiarze górnictwa i wielkościach zatrudnienia dostosować szkolnictwo zawodowe, które powinno w zasadniczej części naboru dostarczać wyszkolonych pracowników. Potrzebne jest współdziałanie państwa, samorządów i przedsiębiorców górniczych.

7. Położenie nacisku na monitoring w zakresie zwalczania zagrożeń górniczych i naturalnych, bieżącą ocenę stanu bezpieczeństwa w kopalniach podziemnych, monitoring ilości przodków, czynnych, zbrojonych i likwidowanych ścian wydobywczych, innych robót górniczych, prac profilaktycznych, ze szczególnym naciskiem na profilaktykę metanową i pożarową,

(...)

Rentowność w górnictwie węgla kamiennego

(...)

3. Kluczem do uzyskania rentowności w górnictwie będzie techniczny audyt zasobów i infrastruktury kopalń dla prowadzenia wydobycia tam, gdzie będzie możliwość uzyskania rentowności.

4. Drugim kluczowym aspektem uzyskania rentowności w górnictwie jest wielkość płatności publicznoprawnych obciążających tonę węgla. Stanowią one 1/3 kosztu wydobycia. Może warto by było dla zapewnienia rentowności i utrzymania bezpieczeństwa energetycznego zmniejszyć VAT z 23% do 15%, tak jak Rosji. VAT i akcyza stanowi 27 % tych

wszystkich obciążeń. Redukcja obciążeń o 20 zł. dałaby obecnie rentowność spółkom, a Państwo prawie by nie zauważyło tego ubytku.

5. Wspólne zakupy. Jest to możliwe dla towarów i artykułów masowych. Spółki już prowadzą wspólne zakupy dla swoich kopalń, rozszerzenie tego na całe górnictwo może nie przynieść efektów, bo korzyść z prawdopodobnie niższej ceny wynikającej z efektu skali może być stracona przez koszt nowych stanowisk pracy ludzi kontrolujących cały ten proces.

(...)

8. Wprowadzenie ustawowych rozwiązań zmniejszających obciążenia fiskalne spółek i kopalń w przypadku spadku ceny węgla i wzrostu istotnego zagrożenie dla utrzymania się dobrej kondycji finansowej przedsiębiorstw górniczych.

(...)

11. Opracowanie programów wsparcia finansowego w przypadku konieczności realizacji procesów restrukturyzacyjnych zmierzających do osiągnięcia konkurencyjności przedsiębiorstwa górniczego.

12. Przejęcie przez budżet państwa finansowania deputatów węglowych dla emerytów pokrywanych dotychczas przez spółki górnicze.

13. Podjęcie przez spółki węglowe działań celem zwiększenia przychodów poprzez racjonalne gospodarowanie produktami ubocznymi i odpadami (np. metan, skała płonna, woda, złom).

Modernizacja procesów i zdolności produkcyjnych

1. Poprawa parametrów jakościowych oferowanego węgla. Zwiększenie poziomu wzbogacania miałów.

(...)

4. Zapewnienie odpowiedniego poziomu inwestycji celem systematycznego odtwarzania ubytków zdolności wydobywczych i związanych z tym konieczności wykonywania wyrobisk górniczych, modernizacji dróg transportowych i wentylacyjnych oraz wymiany zużytych maszyn i urządzeń.

Nowe technologie węglowe

1. Promocja i rozwój tzw. „czystych technologii węglowych” (poza technologią CCS) oraz produkcji paliw płynnych i „zgazowywania” węgla (po jego wydobyciu na powierzchnię).

2. W zakresie nowych technologii należy wspierać przedsięwzięcia mające na celu podziemne i naziemne zgazowanie węgla, ekstrakcję, produkcję paliw płynnych z węgla, budowę elektrowni zasilanych syngazem, ale również należałoby wprowadzać wydobycie metanu przed frontem eksploatacyjnym otworami z powierzchni, co oprócz wymiaru ekonomicznego zwiększałoby poziom bezpieczeństwa pracy górników pod ziemią.

(...)

5. Zwiększenie roli węgla poprzez rozwój nowych technologii wytwarzania paliw płynnych (silnikowych, metanolu, syntetycznego gazu ziemnego) które będą mieć znaczny wpływ na poprawę bezpieczeństwa energetycznego państwa.

(...)

Skutki braku posiadania OC

Za brak posiadania polisy OC grozi kara, której wysokość ustalana jest na podstawie minimalnego wynagrodzenia za pracę w Polsce. Wysokość kary uzależniona jest także od okresu w jakim brak jest ochrony ubezpieczeniowej.

Obowiązek posiadania OC przez właścicieli pojazdów mechanicznych jest w ostatnich latach skrupulatnie sprawdzany nie tylko przez policję, ale i sam Ubezpieczeniowy Fundusz Gwarancyjny. Obowiązki ubezpieczenia w zakresie OC podlega każdy właściciel zarejestrowanego pojazdu, niezależnie od zdolności jego użytkownika. Brak posiadania OC natomiast może wiązać się nie tylko z karą za brak wykupionego OC, ale także w przypadku spowodowania wypadku - poniesieniem kosztów odszkodowania. Ubezpieczeniowy Fundusz Gwarancyjny wprowadził w ciągu ostatnich lat różne narzędzia kontroli posiadania ważnej polisy OC. Korzystając ze strony internetowej Funduszu (www.ufg.pl) każdy może sprawdzić, czy posiadacz pojazdu mechanicznego wskazanego poprzez numer rejestracyjny lub numer VIN jest objęty ochroną ubezpieczenia OC na podany dzień. Ponadto policjanci mają już możliwość przesyłania drogą elektroniczną zgłoszeń o braku aktualnego OC. Na koniec, sam Fundusz kontroluje posiadanie ważnego OC poprzez ogólnopolską bazę polis komunikacyjnych OC, która zawiera nie tylko informacje na temat sprzedanych polis komunikacyjnych, ale także o wypłaconych z nich odszkodowaniach. Za brak posiadania polisy OC grozi kara, której wysokość ustalana jest na podstawie minimalnego wynagrodzenia za pra-

cę w Polsce. Wysokość kary uzależniona jest także od okresu w jakim brak jest ochrony ubezpieczeniowej. I tak przykładowo, w przypadku braku polisy powyżej 14 dni właściciel samochodu osobowego zapłaci 3500 zł kary, z kolei samochodu ciężarowego już 5250 zł. W przypadku krótszego okresu, wysokość kary będzie niższa. Do 3 dnia włącznie naliczane jest 20%, natomiast od 4 do 14 dnia 50% pełnej kary.

Każdy kierowca powinien pamiętać o sprawdzeniu, czy pojazd, który zamierza prowadzić posiada ważną polisę OC. Jest to bardzo istotne, gdyż kierowca nieubezpieczonego pojazdu będzie wspólnie z jego właścicielem odpowiadał za szkody powstałe wskutek kolizji czy wypadku, co może mieć bardzo niekorzystne konsekwencje finansowe. Przy czym nie ma tutaj znaczenia czy chodzić będzie o samochód, motocykl, autobus, ciągnik czy quad. Sytuacje takie bardzo często zdarzają się w praktyce, gdyż według badań przeprowadzonych przez Ubezpieczeniowy Fundusz Gwarancyjny w roku 2013, co czwarty sprawca wypadku prowadził pojazd, będący własnością innej osoby. Zatem każdy wsiadając za kierownicę cudzego pojazdu powinien być świadomy, że w przypadku spowodowania wypadku prowadząc pojazd nie posiadający wykupionego OC, będzie narażony razem z właścicielem pojazdu

Centrum Ochrony Prawnej
Infolinia 801 003 138

na poniesienie kosztów zwrotu odszkodowania wynikającego ze skutków wypadku. Dzieje się to tak, że przykładowo ofiary wypadku mającego miejsce w kraju otrzymają odszkodowanie od Ubezpieczeniowego Funduszu Gwarancyjnego, który to następnie występuje o zwrot wypłaconego odszkodowania do kierowcy i właściciela nieubezpieczonego pojazdu. W roku 2013 Ubezpieczeniowy Fundusz Gwarancyjny rozpoczął prowadzenie 3,5 tysiąca nowych spraw o zwrot odszkodowania wypłaconego ofiarom wypadków, z czego średnia kwota zwrotu wynosiła 10 tysięcy złotych.

Monika Weingärtner

Informujemy, że powyższy artykuł nie jest opinią ani poradą prawną i nie może służyć jako ekspertyza przed sądem, urzędem czy osobą prywatną. Proszę pamiętać, że ze względu na długość opracowania artykuł dostarcza jedynie informacji ogólnych, które w konkretnym przypadku nie mogą zastąpić porady prawnej.

Proszę pamiętać, że osoby posiadające Ochronę Prawną CDO24 zawsze mogą zasięgnąć dodatkowych informacji w departamencie prawnym CDO24 pod numerem telefonu 801 003 138, który działa codziennie od poniedziałku do piątku w godzinach od 8.00 do 16.30. Pozostałe osoby zainteresowane posiadaniem ochrony prawnej zapraszamy do zapoznania się z ofertą CDO24 w Fundacji na Rzecz Integracji Środowisk Pracowniczych i Tworzenia Miejsc Pracy (tel. 32 786 95 95).

Apelujemy o odśmiecienie rynku pracy

OPZZ apeluje o przyjęcie przez rząd pakietu na rzecz odśmiecienia rynku pracy. Domagamy się od rządu natychmiastowych działań mających na celu ograniczenie skali patologicznych zjawisk:

- oczekujemy pilnego wprowadzenia minimalnej płacy godzinowej wysokości co najmniej 11 zł brutto. Stosowna ustawa od wielu miesięcy jest w Sejmie,
 - proponujemy wprowadzenie minimalnej płacy miesięcznej wysokości co najmniej 50% średniego wynagrodzenia,
 - domagamy się radykalnego ograniczenia umów cywilnoprawnych, w tym szczególnie wyeliminowania umów zleceń, które powinny być etatowe,
 - chcemy zwiększenia kompetencji Państwowej Inspekcji Pracy i podwyższenia kar dla nieuczciwych pracodawców,
 - oczekujemy znacznego podwyższenia zamrożonych od sześciu lat płac w budżetówce,
 - domagamy się kontroli, czy są przestrzegane nowe regulacje dotyczące zamówień publicznych. Firmy wygrywające przetargi muszą płacić swoim pracownikom co najmniej płacę minimalną w ramach umów na etat,
 - postulujemy likwidację darmowych staży - każda praca powinna być godnie wynagrodzana,
 - rekomendujemy przyjęcie rozwiązań, które pozwolą objęcie całego rynku pracy branżowymi układami zbiorowymi,
 - domagamy się znacznego podwyższenia zasiłków dla bezrobotnych i objęcia nimi większej liczby osób pozbawionych pracy.
- Walka z umowami śmieciowymi i łamaniem prawa pracy będzie jednym z głównych postulatów dużej manifestacji OPZZ, która odbędzie się 18 kwietnia w Warszawie. Przedstawiciele wielu naszych branż wyruszą z kilku miejsc Warszawy, aby spotkać się we wspólnym proteście pod Kancelarią Prezesa Rady Ministrów.

Piotr Szumlewicz, biuro prasowe OPZZ

1% podatku dla Nikol

NIKOL KUPCZAK

Nikol urodziła się o czasie, wszystko świadczyło o tym, że spodziewamy się zdrowego dziecka, jednak komplikacje

przy porodzie i niekompetencja ówczesnych lekarzy sprawiły, że nasze dziecko jest niepełnosprawne. Przyszła na świat w zamartwicy, w pierwszych dniach walczyła z posocznicą i bakterią, którą nabyła w szpitalu - (gronkowiec złocisty). To ta bakteria dokonała reszty. Obecnie Nikol ma przewlekłą niewydolność nerek z którą zmagają się od 3-go miesiąca życia. Z upływem czasu dochodzą kolejne niedo-

choroby sprzężne. Cały czas jest pod stałą opieką matki oraz lekarzy: nefrologa, kardiologa, neurologa, ortopedy. Mimo swojego wieku nie potrafi jeść stałych posiłków, szybko się męczy i porozumiewa się dźwięko-naśladowczo. Jej rozwój psychomotoryczny jest na etapie 4-5-letka. Nasza córka jest na diecie bezsolnej wysokobiałkowej musi stale przyjmować leki, których wciąż przybywa. Serdecznie prosimy ludzi dobrej woli o pomoc w dalszym leczeniu i poprawy życia naszej Nikol.

Możesz także wesprzeć leczenie i rehabilitację Nikol przekazując darowiznę na konto:

6810901694000000115410702

Dziękujemy
Renata i Mariusz Kupczak

w deklaracji PIT wpisz:

KRS 0000331638

w rubryce informacje uzupełniające:
Nikol Kupczak

H. WNIOSEK O PRZEKAZANIE 1% PODATKU NALEŻNEGO NA RZECZ ORGANIZACJI POŻYTKU PUBLICZNEGO (OPP)	
Należy podać numer wpisu do Krajowego Rejestru Sądowego (Numer KRS) organizacji wybranej z wykazu oraz wysokość kwoty na jej rzecz.	
124. Numer KRS	125.
0000331638	Wnoszona kwota
	Kwota z poz. 125 nie może przekroczyć 1% kwoty z poz. 120, po zaokrągleniu do pełnych dziesiątek groszy w dół
I. INFORMACJE UZUPELNIAJĄCE	
Podatnicy, którzy wypełnili część H, w poz. 126 mogą podać cel szczegółowy 1%, a zaznaczając kwadrat w poz. 127 wyrazić zgodę na przekazanie OPP swojego imienia, nazwiska i adresu wraz z informacją o kwocie z poz. 125. W poz. 128 można podać dodatkowe informacje, np. ułatwiające kontakt z podatnikiem (telefon, e-mail).	
126. Cel szczegółowy 1%	127. Wyrażam zgodę
na rzecz Nikol Kupczak	<input type="checkbox"/>
128.	

Zmiana – Rozwój – Nowoczesność

385 związkowców wzięło udział w szkoleniach zorganizowanych przez ZZG w Polsce w ramach projektu unijnego „Zmiana – Rozwój – Nowoczesność – budowanie potencjału związków zawodowych”.

Dobiegła końca realizacja projektu finansowanego przez Unię Europejską, którego liderem był Związek Zawodowy Górników w Polsce: „Zmiana – Rozwój – Nowoczesność – budowanie potencjału związków zawodowych”. Głównym celem projektu było uaktywnienie koleżanek i kolegów na szczeblu zakładu pracy, a tym samym rozwój naszego związku. Projekt składał się z trzech etapów.

Etap pierwszy polegał na przeprowadzeniu przez zewnętrzną firmę, ro-

zeczania stanu rozwoju i aktywności związkowej na szczeblu zakładowych organizacji związkowych. Specjalnie dla naszego związku stworzono strategię rozwoju, mającą na celu poprawę i wykorzystanie potencjału członków/członkiń związku.

Kolejny etap poświęcony został przeprowadzeniu szkoleń wdrażających nowe procedury usprawniające jednolitość systemu działalności związku.

W trzecim etapie natomiast po ów-

czesnym przygotowaniu, testowaliśmy gry szkoleniowe, które cieszyły się sporym powodzeniem wśród naszych członków. Łącznie w szkoleniach wzięło udział 385 związkowców, z czego 71 to były kobiety. Każdy z uczestników szkoleń z procedur oraz gier otrzymał zaświadczenie o udziale w takowym szkoleniu. Na początku naszej przygody z projektami unijnymi, udało nam się stworzyć bazę liderów i trenerów związkowych, dzięki czemu staliśmy się bardziej samodzielni. Teraz, kiedy potrzeby

naszych związkowców się zmieniają, wdrażamy w nowatorski sposób idee i pomysły, które mają udoskonalić pracę i działanie całego naszego związku, na każdym jego szczeblu.

Marta Czerkawska

Asystentka kierowniczkii projektu

Fot. Materiały ZZG w Polsce

PORADY PRAWNE

Jak mam teraz się leczyć?

Stan mojego zdrowia poważnie się pogorszył i zostałem uznany za całkowicie niezdolnego do pracy. ZUS jednak nie przyznał mi renty twierdząc, że posiadam ponad tylko 29 letni staż pracy, jednak w ostatnich 10 latach nie udokumentowałem 5 letniego okresu składkowego i nieskładkowego. Istotnie, w ostatnich latach zmieniałem często pracę jednak nie był to mój kaprys lecz sytuacja w zakładach tj. dwukrotnie utraciłem pracę z powodu upadłości pracodawcy. Jak mam się teraz leczyć?

Z.J. – Czeladź

Zgodnie z postanowieniami art.57 ustawy o emeryturach i rentach z FUS renta z tytułu niezdolności do pracy przysługuje ubezpieczonemu, który spełnił łącznie następujące warunki:

- 1) jest niezdolny do pracy;
- 2) ma wymagany okres składkowy i nieskładkowy;
- 3) niezdolność do pracy powstała w okresach zatrudnienia (ściśle określonych w omawianym artykule) nie później niż w ciągu 18 miesięcy od ustania tych okresów. Ponadto warunek posiadania wymaganego okresu składkowego i nieskładkowego uważa się za spełniony, gdy ubezpieczony osiągnął okres składkowy i nieskładkowy wynoszący łącznie co najmniej:

- 1) 1 rok - jeżeli niezdolność do pracy powstała przed ukończeniem 20 lat
 - 2) 2 lata - jeżeli niezdolność do pracy powstała w wieku powyżej 20 lat do 22 lat
 - 3) 3 lata – jeżeli niezdolność do pracy powstała w wieku powyżej 22 lat do 25 lat
 - 4) 4 lata – jeżeli niezdolność do pracy powstała w wieku powyżej 25 lat do 30 lat
 - 5) 5 lat - jeżeli niezdolność do pracy powstała w wieku powyżej 30 lat
- Okres, o którym mowa w pkt.5, powinien przypadać w ciągu ostatniego dziesięciole-

cia przed zgłoszeniem wniosku o rentę lub przed dniem powstania niezdolności do pracy, do tego dziesięciolecia nie wlicza się okresów pobierania renty z tytułu niezdolności do pracy, renty szkoleniowej lub renty rodzinnej. Przepisu tego nie stosuje się do ubezpieczonego, który udowodnił okres składkowy wynoszący co najmniej 25 lat dla kobiety i 30 lat dla mężczyzny oraz całkowicie niezdolnego do pracy. W tym stanie rzeczy radzimy Panu skontaktować się z nami z pełną dokumentacją medyczną, przebiegiem pracy zawodowej i decyzjami ZUS-u, gdyż naszym zdaniem, skoro został Pan uznany za całkowicie niezdolnego do pracy to brak jest podstaw do wymagania od Pana spełnienia postanowień art.58 ust.1 pkt.5 tzn. udokumentowania co najmniej 5 letniego okresu składkowego i nieskładkowego w ostatnim dziesięcioleciu.

Czy po osiągnięciu wieku 65 lat ZUS z urzędu przyzna mi emeryturę?

W przyszłym roku ukończę wiek 65 lat, obecnie mam 17 letni staż pracy. Od 24 lat jestem na rencie

z tytułu wypadku przy pracy. Słyszałem, że po ukończeniu wieku 65 lat otrzymam z urzędu emeryturę, czy faktycznie tak będzie?

K.R. – Chorzów

Z Pana pisma wynika, że wiek 65 lat osiągnie Pan dopiero w przyszłym roku, oznacza to, że urodził się Pan w 1951r. Przypominamy, że obecnie wiek emerytalny w Polsce został wydłużony i wynosi dla urodzonych:

- 1) od 1 stycznia 1951r do 31 marca 1951r co najmniej 66 lat i 1 miesiąc
- 2) od 1 kwietnia 1951r do 30 czerwca 1951r co najmniej 66 lat i 2 miesiące
- 3) od 1 lipca 1951r do 30 września 1951r co najmniej 66 lat i 3 miesiące

4) od 1 października 1951r do 31.12.1951r. co najmniej 66 lat i 4 miesiące

Po osiągnięciu w/w wieku emerytalnego będzie Pan musiał wystąpić do ZUS-u o ustalenie prawa do emerytury i wypłacanie świadczenia w zbiegu, bowiem Pan posiada prawo do renty z tytułu niezdolności do pracy z tytułu wypadku przy pracy na podstawie postanowień ustawy z dnia 30 października 2002r o ubezpieczeniu społecznym z tytułu wypadku przy pracy i chorób zawodowych. Zgodnie z postanowieniami w/w ustawy osobie uprawnionej do renty z tytułu niezdolności do pracy z ubezpieczenia wypadkowego oraz do emerytury na podstawie odrębnych przepisów wypłaca się, zależnie od jej wyboru:

- 1) przysługującą rentę powiększoną o połowę emerytury albo
 - 2) emeryturę powiększoną o połowę renty.
- Jednak w przypadku pobierania świadczenia w zbiegu należy pamiętać o postanowieniach art.26 ust.3 omawianej ustawy, bowiem świadczenie w zbiegu nie przysługuje osobie która osiąga przychód powodujący zawieszenie prawa do świadczeń lub zmniejszenie ich wysokości określony w ustawie o emeryturach i rentach z FUS, niezależnie od wysokości tego przychodu. Oznacza to, że nawet gdyby osiągał Pan przychód z tytułu zatrudnienia nawet w wysokości symbolicznego 1 zł. nie będzie Panu przysługiwać świadczenie w zbiegu.

Czy mogę ubiegać się o odszkodowanie z związku z pogorszeniem stanu zdrowia ?

Mam ustalony 20% uszczerbek na zdrowiu z powodu choroby zawodowej i 25% z powodu wypadku. Jestem na emeryturze górniczej. W ostatnim czasie bardzo pogorszył się mój stan zdrowia, czy mogę wystąpić o odszkodowanie z tego tytułu?

M.N. – Rybnik

Zgodnie z postanowieniami art.12 ust.2 ustawy z dnia 30 października 2002r o ubezpieczeniu społecznym z tytułu wypadków przy pracy i chorób zawodowych jeżeli wskutek pogorszenia się stanu zdrowia stały lub długotrwały uszczerbek na zdrowiu będący następstwem wypadku przy pracy lub choroby zawodowej, który był podstawą przyznania jednorazowego odszkodowania, ulegnie zwiększeniu co najmniej o 10 punktów procentowych, jednorazowe odszkodowanie zwiększa się o 20% przeciętnego wynagrodzenia za każdy procent uszczerbku na zdrowiu przewyższający procent, wg którego ustalone było odszkodowanie (...). Proponujemy w tej sprawie porozmawiać z lekarzem leczącym czy obecny stan Pańskiego zdrowia uległ pogorszeniu o co najmniej 10% jeśli to potwierdzi radzimy wystąpić o uzupełniające odszkodowanie, jednakże decydujące zdanie w tym przypadku będzie należeć do lekarza orzecznika. Odszkodowanie to od dnia 1 kwietnia 2015r wynosi 757 zł. za każdy procent dodatkowego uszczerbku na zdrowiu.

Porad udziela:
Józef Solich

Niesiemy pomoc wdowom, sierotom, inwalidom i rodzinom górniczym, które jej potrzebują.
Przekazujemy stypendia, pomoc finansową na leczenie i rehabilitację.

PRZEKAŻ

TWOJEGO PODATKU FUNDACJI

NR KRS 0000127003

SKORZYSTAJ Z BEZPŁATNEGO PROGRAMU DO WYPEŁNIENIA PITÓW ZA ROK 2014
pobierz program lub wypełnij PIT on-line NA STRONIE www.fundacjafrg.pl

FUNDACJA RODZIN GÓRNICZYCH ORGANIZACJA POŻYTKU PUBLICZNEGO
UL. POWSTAŃCÓW 30 40-039 KATOWICE TEL. 032 757-26-08
PKO BP 41 1020 2313 0000 3802 0349 5611

UŚMIECHNIJ SIĘ

W zoo:
Tato dlaczego ta gorylica jest poza klatką? - pyta Jasiu.

Jasiu jesteśmy dopiero przy kasie!

»«««»«

- Jakie były dwa najpopularniejsze imiona w PRL?

- Iza i Ania, bo w kolejce stało się iza masłem, iza chlebem, iza cukrem, a w sklepach nie było ani masła, ani chleba, ani cukru.

»«««»«

Dowódca pyta szeregowego:

- Co mamy napisać na twoim nieśmiertelniku, żołnierzu? Protestant, Katolik czy Żyd?

- Nic. Jestem niewierzący.

- A gdybyś został ranny, kogo powinniśmy wezwać: Pastora, księdza czy rabinę?

- Wezwijcie lekarza.

»«««»«

Kiedy palę na balkonie nigdy nie wyrzucam niedopałków. Boję się, że pet - niesiony wiatrem - wpadnie do jakiegoś mieszkania, spowoduje pożar, wybuchną butle z gazem i zginie mnóstwo ludzi. Policja zacznie śledztwo i dojdzie, że to moja wina. Skażą mnie na długoletnie więzienie. Pokaże mnie telewizja i mama się wtedy dowie, że palę.

»«««»«

Przyszedł Jasio ze szkoły i mówi do taty:

- Dostałem piątkę i w mordę!

- Za co dostałeś piątkę?

- Bo pani zapytała się mnie ile jest 7x6, a ja powiedziałem, że to jest 42!

- A za co w mordę?!

- Bo pani zapytała się mnie ile jest 6x7!

Tata: - Przecież to jest jeden ch..!

- Też tak powiedziałem!!

»«««»«

Rodzina siedzi przy obiedzie. Syn pyta ojca:

- Tato, ile jest rodzajów biustów?

Ojciec, nieco zaskoczony, odpowiada:

- Cóż, właściwie trzy, zależnie od wieku kobiety: jak ma 20 lat są jak melony, okrągłe i twarde. Jak ma 30-40 lat są jak gruszki - wciąż ładne, ale nieco wydłużone, a po 50-tce są jak cebule...

- Cebule? - dziwi się syn.

- Tak, patrzysz i płaczesz.

Wkurzyło to nieco żonę i córkę, która

zapytała matkę:

- Mamo, a ile jest rodzajów ptaszków?

Mama uśmiechnęła się i odpowiedziała:

- Też trzy, zależnie od wieku faceta - u dwudziestolatka jest jak dąb - twardy i potężny. Jak facet ma 30-40 lat, jest jak brzoza - elastyczny, ale niezawodny, a po 50-tce jest jak choinka na Boże Narodzenie

- Jak choinka? - dziwi się córka.

- Tak, drzewko jest martwe, a bombki wiszą tylko dla ozdoby...

»«««»«

Dwaj panowie rozmawiają przy kieliszku.

- Ech, życie jest ciężkie... - wzdycha jeden z nich. - Miałem wszystko o czym człowiek może marzyć: cichy dom, pieniądze, dziewczynę...

- I co się stało?!

- Żona wróciła z wczasów tydzień wcześniej.

»«««»«

- Proszę księdza, czy jak w każdą niedzielę dam na tacę 40 zł, to czy pójdę do nieba?

- Zawsze warto spróbować.

»«««»«

Udało mi się załatwić dyspensę od biskupa na seks przedmałżeński. Wcale nie było to trudne. Zadzwoniłem do niego o trzeciej w nocy i spytałem co sądzi na temat materialistycznej wizji świata w świetle teorii tomistycznej. Odpowiedział „pie***1 się koleś i nie zwracaj głowy!”

»«««»«

Komisja wojskowa.

- Nowak!

- Jestem!

- Majtki w dół i pochylić się!

Rekrut posłusznie pochylił się i czeka.

Lekarz kątem oka zerknął i dalej wypełnia formularz

- Podnieście jajka!

Poborowy pochyłony, zacisnął zęby, poczerwieniał, z pod ściany doszedł go delikatny chichot siedzących pielęgniarek.

- Jajka podnieście!

Zacisnął pięści, aż kłykcie pobieleły, zsiął z wysiłku, i ciężko począł oddychać.

- Nie mogę! - wycharczał ostatkiem sił.

Lekarz popatrzył zza okularów

- RĘKOMA!

Żona górnika poleca...

Chruściki z foremki

Składniki:

- 1 szklanka mąki pszennej
- 1 łyżka cukru pudru
- 1 łyżeczka cukru waniliowego
- sól
- ¾ szklanki mleka
- 2 jajka

Dodatkowo: olej i do dekoracji cukier puder

Wykonanie:

Do miski wsypać mąkę pszenną, cukier puder, cukier waniliowy i szczyptę soli. Dodać mleko i jajka. Całość razem zmiksować na gładką masę i odstawić na około 10 minut. Olej rozgrzać i włożyć do nie-

go formę (do nadawania kształtu chruścikom) i nagrzać w tym oleju. Następnie formę maczać w przygotowanym cieście, do ok. ¾ wysokości formy i wkładać do rozgrzanego tłuszczu, poczekać chwilę, aż ciasto odejdzie od formy, a następnie smażyć z dwóch stron na złoty kolor.

Później formę znowu nagrzać i tak postępować, aż do wysmażenia całego ciasta. Gorące chruściki wykladać na ręcznik papierowy. Usmażone chruściki posypać cukrem pudrem i podać na stół.

Smacznego!

Kolejne liczby umieszczone w prawym dolnym rogu utworzą hasło. Wśród Czytelników, którzy prawidłowo rozwiążą hasło rozlosujemy nagrody rzeczowe. Rozwiązania należy przesyłać pocztą na adres redakcji z dopiskiem: ZZG w Polsce lub e-mailem. Prosimy o podawanie adresu zwrotnego. Poprawne rozwiązania prosimy przysłać do 15 maja.

CUKIEREK MIĘTOWY ALBO RYBA	WĘGIERSKI AUTOBUS SZARPANINA	MEBEL NA SEGMENTE	PODNOŚNIK WĘGLOWODÓR W OLEJKACH ETERYCZNYCH ROŚLIN	EWANGELISTA WCZESNA PORA DNIA	23
LECI I ŚWIECI PIWNICA STATKU			PAŃSTWO Z LIMA	16	19
	6	EKSCENTRYK STOP NA MAGNESY	11		
ODKRYTA, PŁASKA CZĘŚĆ BUDYNKU			SFILMOWANA POWIEŚĆ ZOLI		10
			BÓG MIŁOŚCI W MITOLOGII GRECKIEJ		5
ZGIEŁK, WRZAWA DRZEWO IGLASTE	15			BRON WYRZUCAJĄCA STRZAŁY, DZIS UŻYWANA TYLKO W SPORCIE	
TRUJĄCY TIENIEK WĘGLA	WYMIANA	JEDNA Z WIERZB	21	KWOTA, KTÓRA SIĘ DOPŁACA, DODATEK DO PEŁNEJ SUMY	TEUSZCZYKU PRZYBYŁO TU I ÓWDZIE
	18		OGÓŁ DZIEŁ UCZONEGO, PISARZA	SPEC OD PIECÓW WYKWIT SKÓRNY	3
SKAFANDER WŁADCA MUZYKAŃSKI		13		DOPEW WŁĘGI USTAWA BRITYJSKA	2
			INACZEJ BOLEŃ		9
MIASTO KOŁO KRUSZWICY		24			1
	8		USTAWIONY NA ŁADZIE STARY ZNAK NAWIGACYJNY NA POTRZEBY ŻEGLUGI		4
MARKA SAMOCHODÓW Z ALEJKAMI W MIEŚCIE	STAŁA POSADA	14		NAJDLUŻSZA RZĘKA NA PÓŁWYSPIE IBERYJSKIM	
20	17		UTWÓR CHATEAUBRIANDA		7

1	2	3	4	5	6	7	8	9	10	11	12	13
		14	15	16	17	18	19	20	21	22	23	24

Rozwiązanie krzyżówki z „Górnika” nr6/2015 brzmiało: „WIECZERZA WIGILIJNA”. Nagrody wylosowali: Monika Stawska z Bytomia i Janusz Ciupek z Rudy Śląskiej. Gratulujemy! Nagrody wysłamy pocztą.

Ogólnopolskie Porozumienie Związków Zawodowych
RAZEM SILNIEJSI
www.opzz.org.pl

Start Struktura OPZZ Prawo **Eksperti** Dialog społeczny Szkolenia i projekty Dla mediów Kontakt

OPZZ > Start

ZALÓŻ ZWIĄZEK

LETTER ZWIĄZKOWIEC KRONIKA ZWIĄZKOWA

WAŻNE

Krajowy Fundusz Szkoleni
kwalifikacji zav

Minist
Pracy i Polity

Przypominamy, że w ramach
wyodrębniono część środ
mln. zł, a w roku przyszłym
podnoszenie kwalifikacji z
pracowników. Zachęcamy
środków. [\(więcej\)](#)

Wydział Prawno-Interwencyjny

Wydział Międzynarodowy

Zespół ds Zdrowia, Warunków Pracy i Niepełnosprawnych

Zespół ds Ubezpieczeń, Polityki Rodzinnej i Pomocy Społecznej

Zespół ds Rynku Pracy

Zespół Polityki Gospodarczej

LGBT

Zespół ds. Zagrożeń Psychospołecznych

Przedstawiciel ZZ jako Pełnomocnik Procesowy

Gala Regionalna Okręg
Warszawie "Obchody
95 LAT
W SŁUŻBIE
OCHRONY
PRACY

ktoratu Pracy w
sekcji Pracy w

Ogólnopolskie Porozumienie Związków Zawodowych w okresie od 1 września 2013 r. realizuje projekt „Przedstawiciel związku zawodowego jako pełnomocnik procesowy”.

Dzięki pozyskanym środkom z Europejskiego Funduszu Społecznego będzie przeszkolonych 300 związkowców w zakresie reprezentowania pracowników w postępowaniu sądowym dotyczącym prawa pracy. **Wykaz przeszkolonych osób - „baza ekspertów” na stronie www.opzz.org.pl**

Projekt współfinansowany ze środków Unii Europejskiej, w ramach Priorytetu V. Dobre rządzenie, Działania 5.5. Rozwój dialogu społecznego, Poddziałania 5.5.2. Wzmocnienie uczestników dialogu społecznego, Programu Operacyjnego Kapitał Ludzki.

