

Projekt z 08 maja 2007r.

**ROZPORZĄDZENIE
MINISTRA SKARBU PAŃSTWA¹⁾**

z dnia.....2007 r.

w sprawie wykazu zakładów lecznictwa uzdrowiskowego prowadzonych w formie jednoosobowych spółek Skarbu Państwa, które nie będą podlegać prywatyzacji.

Na podstawie art. 64 ustawy z dnia 28 lipca 2005 roku o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz gminach uzdrowiskowych (Dz.U Nr 167, poz.1399), zarządza się, co następuje:

§ 1. Określa się wykaz zakładów lecznictwa uzdrowiskowego prowadzonych w formie jednoosobowych spółek Skarbu Państwa, utworzonych w wyniku komercjalizacji uzdrowiskowych przedsiębiorstw państwowych, dla których organem założycielskim był minister właściwy do spraw zdrowia, które nie będą podlegać prywatyzacji, stanowiący załącznik do rozporządzenia.

§ 2. Rozporządzenie wchodzi w życie po upływie 14 dni od dnia ogłoszenia.

Minister Skarbu Państwa

w porozumieniu

Minister Zdrowia

¹⁾ Minister Skarbu Państwa kieruje działem administracji rządowej – Skarb Państwa na podstawie § 1 ust. 2 rozporządzenia Prezesa Rady Ministrów z dnia 18 lipca 2006r. w sprawie szczegółowego zakresu działania Ministra Skarbu Państwa (Dz.U. Nr 131, poz. 917).

Wykaz zakładów lecznictwa uzdrowiskowego prowadzonych w formie jednoosobowych spółek Skarbu Państwa, utworzonych w wyniku komercjalizacji uzdrowiskowych przedsiębiorstw państwowych, dla których organem założycielskim był minister właściwy do spraw zdrowia, które nie będą podlegać prywatyzacji

1. „Uzdrowisko Busko – Zdrój” Spółka Akcyjna z siedzibą w Busku - Zdroju,
2. „Przedsiębiorstwo Uzdrowisko Ciechocinek” Spółka Akcyjna z siedzibą w Ciechocinku,
3. „SOLANKI” Uzdrowisko Inowrocław Spółka z ograniczoną odpowiedzialnością z siedzibą w Inowrocławiu,
4. „Uzdrowisko Kołobrzeg” Spółka Akcyjna z siedzibą w Kołobrzegu,
5. „Uzdrowisko Krynica – Żegiestów” Spółka Akcyjna z siedzibą w Krynicy - Zdroju,
6. „Uzdrowisko Łądek – Długopole” Spółka Akcyjna z siedzibą w Łądku Zdroju,
7. Uzdrowisko Rymanów Spółka Akcyjna z siedzibą w Rymanowie Zdroju,
8. „Uzdrowisko Świnoujście” Spółka Akcyjna z siedzibą w Świnoujściu,
9. Przedsiębiorstwo Uzdrowiskowe „USTROŃ” Spółka Akcyjna z siedzibą w Ustroniu,
10. Zespół Uzdrowisk Kłodzkich Spółka Akcyjna z siedzibą w Polanicy - Zdroju,
11. „Uzdrowisko Szczawno-Jedlina” Spółka Akcyjna z siedzibą w Szczawnie - Zdroju,
12. „Uzdrowisko Konstancin-Zdrój” Spółka z ograniczoną odpowiedzialnością z siedzibą w Konstancinie - Jeziorna,
13. „Uzdrowisko Cieplice” Spółka z ograniczoną odpowiedzialnością z siedzibą w Jeleniej Górze,
14. Uzdrowisko „Świeradów- Czerniawa” Spółka z ograniczoną odpowiedzialnością z siedzibą w Świeradowie - Zdroju,

UZASADNIENIE

Projektowane rozporządzenie stanowi wykonanie delegacji ustawowej zawartej w art. 64 ustawy z dnia 28 lipca 2005 roku o lecznictwie uzdrowiskowym, uzdrowiskach i obszarach ochrony uzdrowiskowej oraz gminach uzdrowiskowych, (Dz.U. z 2005 r. Nr 167, poz.1399), zawierającej upoważnienie dla ministra właściwego do spraw Skarbu Państwa do określenia wykazu zakładów lecznictwa uzdrowiskowego prowadzonych w formie jednoosobowych spółek Skarbu Państwa, utworzonych w wyniku komercjalizacji uzdrowiskowych przedsiębiorstw państwowych, dla których organem założycielskim był minister właściwy do spraw zdrowia, które nie będą podlegać prywatyzacji.

Równolegle z pracami nad projektem ww. ustawy w latach 2003 - 2005 trwały prace Międzyresortowego Zespołu d.s. Aktywizacji Społeczno - Gospodarczej Uzdrowisk, który powołany został zarządzeniem nr 48 Prezesa Rady Ministrów z dnia 2 lipca 2003 r. jako organ doradczy Rady Ministrów. Zadaniem Zespołu było m.in. opracowanie koncepcji prywatyzacji spółek uzdrowiskowych. W wyniku swoich prac, Zespół opracował i przyjął „Zintegrowany program rozwoju uzdrowisk ze szczególnym uwzględnieniem usług turystycznych” zawierający koncepcję prywatyzacji zakładów lecznictwa uzdrowiskowego. Sprawozdanie z prac Międzyresortowego Zespołu zostało przyjęte przez Radę Ministrów w dniu 04.01.2005r.

Zasadniczym celem opracowania koncepcji prywatyzacji zakładów lecznictwa uzdrowiskowego było utrzymanie funkcji uzdrowiskowo-leczniczych, ochrona zasobów naturalnych występujących w uzdrowiskach oraz pozyskanie środków na dokapitalizowanie spółek uzdrowiskowych, które będą wyłączone z procesu prywatyzacji w celu zabezpieczenia właściwego wykonania zadań wynikających z polityki zdrowotnej Państwa, za której realizację odpowiada Minister Zdrowia. Mając na uwadze potrzeby wynikające w tym zakresie, a także uwzględniając założone cele procesu prywatyzacji spółek uzdrowiskowych, dokonano podziału spółek na trzy grupy: spółki wyłączone z prywatyzacji (grupa I), spółki przeznaczone do prywatyzacji z zachowaniem przez Skarb Państwa większościowego pakietu akcji przez okres co najmniej 5 lat (grupa II) i spółki przeznaczone do prywatyzacji (grupa III).

W styczniu 2007 r. Ministerstwo Skarbu Państwa zachowując założenia dotyczące podziału na trzy grupy oraz uwzględniając zmiany w otoczeniu gospodarczym, zaistniałe od momentu opracowania koncepcji (m.in. zasady i poziom finansowania lecznictwa uzdrowiskowego, coraz większe wymagania co do standardu świadczonych usług, rosnącą

konkurencję) i ich wpływ na sytuację gospodarczą spółek, dokonało aktualizacji koncepcji prywatyzacji spółek uzdrowiskowych. Do poszczególnych grup spółek zakwalifikowano:

- w grupie I spółek wyłączonych z procesu prywatyzacji - 14 spółek,
- w grupie II spółek przeznaczonych do prywatyzacji z zachowaniem przez Skarb Państwa większościowego pakietu akcji przez okres co najmniej 5 lat - 5 spółek:
- w grupie III stanowiącej spółki przeznaczone do prywatyzacji - 5 spółek.

Zaszeregowanie spółek uzdrowiskowych do poszczególnych grup nastąpiło według następujących kryteriów:

- sytuacja ekonomiczno-finansowa spółek (w tym zatrudnienie),
- sytuacja prawna, zwłaszcza w zakresie stosunków właścicielskich (m.in. rozpatrzenie ewentualnych roszczeń reprivatyzacyjnych),
- wielkość oraz ilość posiadanych i wykorzystywanych zasobów tworzyw leczniczych, takich jak wody mineralne, wody lecznicze, borowiny,
- prowadzone profile lecznicze,
- możliwość rozwoju profilu rehabilitacyjnego,
- wielkość spółek i rozmiary prowadzonej przez nie działalności,
- rozmiar posiadanej bazy technicznej, w tym przede wszystkim ilość posiadanych urządzeń leczniczych takich jak tężnie, parki uzdrowiskowe, itp.

Grupa spółek wyłączonych z procesu prywatyzacji prowadzi pełen profil leczniczy, posiada większość rodzajów tworzyw leczniczych lub takie, które są unikalne w skali kraju, a nawet Europy. Jest to grupa spółek o szczególnym znaczeniu dla lecznictwa uzdrowiskowego w Polsce, a jej wyłączenie podyktowane jest koniecznością zabezpieczenia ochrony zdrowia społeczeństwa polskiego

Spółki wymienione w załączniku do rozporządzenia spełniają ustalone w art.64 ww. ustawy kryteria:

- 1) ze względu na wielkość posiadanej przez siebie bazy leczniczo-noclegowej, są w stanie zapewnić równy i powszechny dostęp do lecznictwa uzdrowiskowego,
- 2) ze względu na posiadane różnorodne profile lecznicze oraz położenie w różnych częściach kraju, zapewniają leczenie uzdrowiskowe o zróżnicowanych kierunkach leczniczych,
- 3) posiadają i wykorzystują duże i różnorodne zasoby tworzyw leczniczych,
- 4) posiadają bazę leczniczo-noclegową, infrastrukturę, kwalifikacje personelu i są w stanie zapewnić rozwój kierunku rehabilitacyjnego,
- 5) posiadają różnorodne urządzenia lecznictwa uzdrowiskowego, istotne z punktu widzenia rozwoju i funkcjonowania miejscowości, w których się znajdują.

OCENA SKUTKÓW REGULACJI

1. Podmioty, na które oddziałuje projekt aktu prawnego

Projekt przedmiotowego rozporządzenia oddziałuje tylko na podmioty wymienione w załączniku.

2. Konsultacje społeczne

Projekt zostanie poddany konsultacjom społecznym z takimi organizacjami jak: Stowarzyszenie Unia Uzdrawisk Polskich, Stowarzyszenie Gmin Uzdrawiskowych RP oraz branżowymi organizacjami związkowymi.

Projekt rozporządzenia zostanie umieszczony na stronie internetowej Ministerstwa Skarbu Państwa oraz na stronie Biuletynu Informacji Publicznej Ministerstwa Skarbu Państwa.

3. Wpływ regulacji na sektor finansów publicznych, w tym budżet państwa oraz budżety jednostek samorządu terytorialnego

Planowana regulacja nie spowoduje dodatkowych skutków finansowych dla budżetu państwa, budżetów jednostek samorządu terytorialnego, a także innych podmiotów sektora finansów publicznych.

4. Wpływ regulacji na rynek pracy

Przyjęcie projektowanej regulacji nie wpłynie na rynek pracy.

5. Wpływ regulacji na konkurencyjność wewnętrzną i zewnętrzną gospodarki.

Przyjęcie projektowanej regulacji nie wpłynie na konkurencyjność wewnętrzną i zewnętrzną gospodarki.

6. Wpływ regulacji na sytuację i rozwój regionów

Przyjęcie projektowanej regulacji nie wpłynie na sytuację i rozwój regionów.

7. Zgodność z prawem Unii Europejskiej

Przedmiot projektowanej regulacji nie jest objęty zakresem prawa Unii Europejskiej.

8. Wpływ regulacji na ochronę środowiska

Przyjęcie projektowanej regulacji nie wpłynie na ochronę środowiska.