

Jego Ekscelencja
Pan Radoslaw Sikorski
Minister Spraw Zagranicznych
Al. Szucha 23
PL-00 - 580 Warszawa

Commission européenne, B-1049 Bruxelles – Europese Commissie, B-1049 Brussel – Belgium
Telephone: 00 32 (0) 2 299.11.11

KOMISJA EUROPEJSKA

Bruksela, dnia 11.III.2008 r.
K(2008)835 wersja ostateczna

Dotyczy: Pomocy państwa N 519/2007 – Polska
 Program pomocy dla przedsiębiorców zatrudniających osoby
 pozbawione wolności

Szanowny Panie Ministrze,

1. PROCEDURA

(1) Zgłoszeniem elektronicznym z dnia 7 września 2007 r., zarejestrowanym w
Komisji w dniu 10 września 2007 r. (A/37324), władze polskie notyfikowały w
ramach uproszczonej procedury notyfikacyjnej zmiany do środka pomocy PL
44/2002, który zgodnie z propozycją Komisji, został pierwotnie włączony do
wykazu istniejących środków pomocy załączonego do Traktatu Akcesyjnego1.

(2) Listem z dnia 24 września 2007 r. (D/53786) Komisja powiadomiła władze
polskie, że procedura uproszczona nie znajduje zastosowania w niniejszej sprawie
i poprosiła je o przesłanie właściwych formularzy zgłoszeniowych w odniesieniu
do wspomnianego środka pomocy.

(3) Władze polskie przedstawiły wymagane formularze zgłoszeniowe w piśmie z
dnia 25 października 2007 r., zarejestrowanym w Komisji w tym samym dniu
(A/38781).

(4) Pismem z dnia 17 grudnia 2007 r. (D/55023) Komisja zwróciła się o udzielenie
dodatkowych informacji, które władze polskie przekazały pismem z dnia 17
stycznia 2008 r., zarejestrowanym tego samego dnia (A/979), oraz pocztą
elektroniczną z dnia 6 lutego 2008 r. (A/2240).

1 Decyzja Komisji w liście skierowanym do państw członkowskich w dniu 19 listopada 2002 r. (D/56579).

2

2. ŚRODEK POMOCY

2.1. Cel programu pomocy

(5) Celem programu jest udzielenie wsparcia tzw. przywięziennym zakładom pracy
(zwanym dalej „zakładami”). „Zakłady” tworzy się, aby zatrudniać osoby
pozbawione wolności, w celu przygotowania ich do funkcjonowania na otwartym
rynku pracy po odbyciu kary i zapobieżenia ich powrotowi do przestępstwa.

(6) Środek ten stanowi kluczowy element krajowej strategii zwalczania
przestępczości powrotnej i wpisuje się w logikę polskiego systemu
penitencjarnego, w którym pracę osób skazanych uznaje się za wysoce
pożyteczny i niezbędny element procesu poprawczego i resocjalizacyjnego.

(7) W ramach istniejącego programu pomocy PL 44/2002 status „zakładu” mogą
uzyskać niektóre podmioty publiczne, tj. przedsiębiorstwa państwowe oraz
gospodarstwa pomocnicze zakładów karnych i aresztów śledczych (jednostki
sektora finansów publicznych).

(8) Zgłaszany środek pomocy ma na celu zwiększenie obecnie niezadowalającego
poziomu zatrudnienia osób skazanych w Polsce, w drodze poszerzenia katalogu
podmiotów, które mogą ubiegać się o przyznanie tego specjalnego statusu, o
przedsiębiorców prywatnych.

2.2. Podstawa prawna

(9) Na szczeblu krajowym, podstawę prawną środka pomocy stanowią:

– Ustawa z dnia 28 sierpnia 1997 r. o zatrudnianiu osób pozbawionych wolności
(Dz. U. Nr 123, poz. 777)2;

– Projekt ustawy o zmianie ustawy z dnia 28 sierpnia 1997 r. o zatrudnianiu
osób pozbawionych wolności oraz ustawy o podatku dochodowym od osób
prawnych.

2.3. Beneficjenci – przywięzienne zakłady pracy

(10) Specjalny status „zakładów” uzyskują podmioty prowadzące działalność
gospodarczą na zasadach rachunku ekonomicznego oraz samofinansowania
swojej działalności, po spełnieniu przez nie określonych, szczegółowych
warunków przewidzianych w Ustawie z 1997 r. ze zmianami.

(11) W szczególności, zgodnie ze zmianami proponowanymi w projekcie ustawy,
status „zakładu” będą mogły uzyskiwać zarówno przedsiębiorstwa państwowe,
jak i przedsiębiorcy prywatni3, pod warunkiem zatrudnienia, co najmniej 20 osób

2 Dziennik Ustaw Nr 123, poz. 777 z 2003 r., Nr 202, poz. 1957 z 2004 r., Nr 273, poz. 2703 z 2006 r.,

Nr 66, poz. 471 z 2006 r.
3 Zgodnie z art. 3a ust. 1 ustawy w brzmieniu proponowanym w projekcie status przywięziennego

zakładu pracy może uzyskać każda spółka akcyjna lub spółka z ograniczoną odpowiedzialnością albo
działający w Rzeczpospolitej w Polskiej oddział spółki, która w państwach członkowskich Unii
Europejskiej lub państwach Europejskiego Obszaru Gospodarczego działa w formie prawnej będącej
odpowiednikiem polskiej spółki akcyjnej lub spółki z ograniczoną odpowiedzialnością.

3

pozbawionych wolności, stanowiących w przeliczeniu na pełne etaty co najmniej
35 % ogółu zatrudnionych w danym zakładzie.

(12) Przedsiębiorstwa państwowe uzyskują status przywięziennych zakładów pracy z
dniem wpisu do właściwego rejestru prowadzonego przez Ministra
Sprawiedliwości.

(13) Przedsiębiorcom prywatnym status „zakładu” nadaje, na wniosek przedsiębiorcy,
Minister Sprawiedliwości w drodze decyzji administracyjnej, pod warunkiem
spełniania wymogu zatrudnienia, co najmniej 20 osób pozbawionych wolności,
stanowiących w przeliczeniu na pełne etaty co najmniej 35 % ogółu
zatrudnionych, przez co najmniej trzy kolejne miesiące. W przypadku, gdy
„zakład” nie spełnia szczegółowych warunków określonych w aktach
stanowiących podstawę prawną omawianego programu pomocy, Minister
Sprawiedliwości pozbawia go tego statusu w drodze decyzji administracyjnej.

(14) Ponadto Minister Sprawiedliwości zobowiązany jest do zapewnienia kontroli i
szczegółowego badania prawidłowości wykonywania przez zakłady zadań
określonych w ustawie. W szczególności na podstawie rozporządzenia wydanego
przez Ministra Sprawiedliwości urzędnicy państwowi mogą zostać upoważnieni
do przeprowadzania inspekcji i kontroli w „zakładach”.

(15) Szacowana liczba beneficjentów zgłoszonego środka pomocy wynosi od 101 do
500.

(16) Co do zasady „zakłady” powinny być zlokalizowane w bezpośredniej bliskości
zakładów karnych lub aresztów śledczych. Jednakże, w związku z faktem, iż
zgłoszony program pomocy poszerzył krąg beneficjentów o podmioty (tj.
przedsiębiorców prywatnych), które nie przynależą instytucjonalnie do polskiego
systemu penitencjarnego, „zakłady” mogą być zlokalizowane poza terenem
zakładów karnych.

(17) Władze polskie potwierdzają, że dodatkowe koszty wynikające ze szczególnego
charakteru „zakładów” (na przykład koszty zapewnienia ochrony stanowisk
pracy, koszty nadzoru i konwojowania, szkolenia, zmniejszonej wydajności
związanej z częstymi zmianami składu załogi złożonej z osób skazanych)
pokrywane będą z przychodów wypracowanych przez „zakłady”.

(18) Władze polskie informują również, że towary produkowane w „zakładach” i
usługi przez nie świadczone są sprzedawane po cenach rynkowych i że
działalność gospodarcza ogranicza się zazwyczaj do branż, w których istnieje
zapotrzebowanie na niewykwalifikowaną siłę roboczą.

(19) Warunki zatrudniania więźniów oraz koszty płacowe określają Kodeks karny
wykonawczy i inne przepisy szczególne4. Zgodnie z powyższymi przepisami
generalną zasadą dotyczącą zatrudniania skazanych jest odpłatność za pracę5.

4 Oddział 5 (Zatrudnienie) rozdziału X (Kara pozbawienia wolności) ustawy z dnia 7 czerwca 1997 r. –

Kodeks karny wykonawczy (Dziennik Ustaw Nr 90, poz. 557 z późn. zm.), rozporządzenie Ministra
Sprawiedliwości z dnia 9 lutego 2004 r. w sprawie szczegółowych zasad zatrudniania skazanych
(Dziennik Ustaw Nr 27, poz. 242), wydane na podstawie art. 129 § 3 Kodeksu karnego
wykonawczego.

4

(20) W szczególności, wynagrodzenie przysługujące skazanemu zatrudnionemu w
pełnym wymiarze czasu pracy ustala się w sposób pozwalający na osiągnięcie co
najmniej połowy minimalnego wynagrodzenia pracowników określonego na
podstawie odrębnych przepisów, przy przepracowaniu pełnego miesięcznego
wymiaru czasu pracy lub wykonaniu pełnej miesięcznej normy pracy. W
przypadku przepracowania niepełnej miesięcznej normy czasu pracy lub
niewykonania pełnej miesięcznej normy pracy wynagrodzenie wypłaca się
proporcjonalnie do ilości czasu pracy lub wykonanej normy pracy. W razie
zatrudnienia skazanego w niepełnym wymiarze czasu pracy najniższe
wynagrodzenie ustala się w kwocie proporcjonalnej do liczby godzin
zatrudnienia, biorąc za podstawę połowę minimalnego wynagrodzenia krajowego.
Minimalne stawki godzinowe wynagrodzenia skazanego określa się corocznie.
Gwarantują one otrzymanie przez skazanego co najmniej połowy minimalnego
wynagrodzenia krajowego6, tj. 1126 PLN (ok. 313 EUR)7. Należy dodać, że
skazani nie pokrywają kosztów pobytu w jednostce penitencjarnej i nie ponoszą
kosztów obciążających pracowników niebędących skazanymi (np. kosztów
wyżywienia, czynszu, transportu itp.).

(21) Zatrudnienie skazanych w "zakładach" poprzedzone jest zawarciem pomiędzy
dyrektorem przywięziennego zakładu pracy a dyrektorem zakładu karnego
umowy o zatrudnieniu skazanych. Skazani nie są stroną takiej umowy. Są oni
kierowani do pracy przez dyrektora zakładu karnego i nie zawierają umów o
pracę.

Doświadczenia związane z funkcjonowaniem istniejącego programu pomocy PL
44/2002

(22) Władze polskie poinformowały, iż aktualnie w Polsce spośród 91 000 osób
pozbawionych wolności jedynie 19 000 jest zatrudnionych odpłatnie. Większość
z zatrudnionych pomaga w pracach administracyjno-gospodarczych
wykonywanych na rzecz jednostek penitencjarnych.

(23) Większość funkcjonujących obecnie przywięziennych zakładów pracy osiąga
zyski z prowadzonej działalności gospodarczej, chociaż istnieją także "zakłady"
przynoszące straty. Jeżeli utrata rentowności ma charakter trwały, podmioty takie
są likwidowane, bądź też Minister Sprawiedliwości występuje do właściwego
sądu gospodarczego z wnioskiem o ogłoszenie ich upadłości.

(24) Władze polskie wskazały, że w 2006 r. 35 spośród 41 działających
przywięziennych zakładów pracy wypracowało zyski w łącznej kwocie 26,9 mln
PLN, a 6 podmiotów poniosło straty w łącznej wysokości 3 mln PLN.

5 Wyjątki od tej zasady określono w Kodeksie karnym wykonawczym. Między innymi art. 123a § 3

kodeksu stanowi, że skazany może wykonywać nieodpłatną pracę w przywięziennych zakładach pracy
po wyrażeniu pisemnej zgody przez okres nie dłuższy niż miesiąc w celach szkoleniowych.

6 Od dnia 1 stycznia 2008 r.
7 Kurs wymiany ze stycznia 2008 r.: 1 EUR = 3,6 PLN.

5

(25) Celem określenia skali pomocy udzielanej przez państwo władze polskie
poinformowały, że przykładowo w roku 2006 łączna wysokość pomocy
przyznanej 41 zakładom sięgnęła 9,4 mln PLN (ok. 2,46 mln EUR)8, co w
przeliczeniu na jeden zakład daje kwotę 60 000 EUR.

(26) Obecnie w Polsce działa tylko 38 podmiotów o statusie przywięziennego zakładu
pracy.

(27) Zakres ich działalności jest zróżnicowany i obejmuje głównie branże, w których
istnieje zapotrzebowanie na niewykwalifikowaną siłę roboczą (na przykład
łowiectwo i leśnictwo, produkcja gotowych wyrobów włókienniczych, produkcja
wyrobów z drewna, ze skóry, wyrobów gumowych i metalowych, prace
budowlane, katering). Działalność eksportowa przywięziennych zakładów pracy
ma marginalne znaczenie – w 2007 r. sprzedaż eksportową wykazały cztery firmy
w łącznej kwocie 2 mln PLN (ok. 0,5 mln EUR)9.

2.4. Zakres branżowy i geograficzny programu

(28) Program pomocy nie dotyczy konkretnego sektora gospodarki. Obejmuje całe
terytorium Polski, które w latach 2007–2013 stanowi obszar kwalifikujący się do
otrzymania pomocy regionalnej na mocy art. 87 ust. 3 lit. a) Traktatu WE10.

2.5. Forma pomocy

(29) Pomocy w ramach analizowanego programu udziela się w różnych formach,
takich jak dotacja bezpośrednia, pożyczka udzielana na warunkach
preferencyjnych, ulga podatkowa, zwolnienie z niepodatkowych należności
budżetowych, zwolnienie z wpłat na Państwowy Fundusz Rehabilitacji Osób
Niepełnosprawnych, zwolnienie z opłat z tytułu użytkowania lub użytkowania
wieczystego gruntów stanowiących własność Skarbu Państwa. Pomoc będzie
także finansowana w drodze rezygnacji przez państwo polskie z pobierania
niektórych należności państwowych od przywięziennych zakładów pracy.

 Dotacje i pożyczki udzielane na warunkach preferencyjnych

(30) Przywięzienne zakłady pracy mogą ubiegać się o przyznanie nieoprocentowanej
pożyczki bądź dotacji z państwowego funduszu celowego – Funduszu Rozwoju
Przywięziennych Zakładów Pracy, z przeznaczeniem na sfinansowanie działań w
zakresie resocjalizacji osób pozbawionych wolności11. Fundusz ten tworzony jest
z wpłat wyżej wymienionych podmiotów z tytułu części tj. 25% uzyskanych
zwolnień

8 Kurs wymiany z grudnia 2006 r.: 1 EUR = 3,82 PLN.
9 Kurs wymiany z grudnia 2007 r.: 1 EUR = 3,64 PLN.
10 N 531/2006 (Dz.U. C 256 z 24.10.2006).
11 Zgodnie z rozporządzeniem Ministra Sprawiedliwości z dnia 1 czerwca 2005 r. w sprawie Funduszu

Rozwoju Przywięziennych Zakładów Pracy oraz z ustawą o zatrudnianiu osób pozbawionych wolności
działania w zakresie resocjalizacji osób pozbawionych wolności powinny dotyczyć głównie: 1)
tworzenia nowych miejsc pracy dla osób pozbawionych wolności oraz ochrony istniejących; 2)
modernizacji przywięziennych zakładów pracy; 3) tworzenia w zakładach infrastruktury niezbędnej
dla działań resocjalizacyjnych wśród osób pozbawionych wolności; 4) różnych szkoleń w zakresie
doskonalenia zawodowego, które pozwolą więźniom poprawić skuteczność pracy w okresie
pozbawienia wolności i po opuszczeniu zakładu karnego.

6

(31) Pomoc z funduszu ma charakter uznaniowy, udzielana jest na wniosek
przywięziennego zakładu pracy. Pomoc może być udzielona do wysokości
nieprzekraczającej całkowitej zakładanej wartości przedsięwzięcia. Udzielenie
pomocy może być uzależnione od częściowego zaangażowania środków
własnych przywięziennego zakładu pracy w realizację przedsięwzięcia
określonego we wniosku. Przywięzienny zakład pracy jest zobowiązany do
niezwłocznego zwrotu tej części pomocy z funduszu, której nie wykorzystał bądź
wykorzystał niezgodnie z przeznaczeniem. Zabezpieczeniem spłaty może być
każdy rodzaj zabezpieczenia przewidziany przez prawo polskie.

(32) Pomoc uzyskana przez przywięzienne zakłady pracy z Funduszu Rozwoju
Przywięziennych Zakładów Pracy nie została wyłączona z opodatkowania –
dochody z tego tytułu podlegają opodatkowaniu na zasadach ogólnych.

 Ulga podatkowa

(33) Ulga podatkowa związana jest ze zwolnieniem dochodów przywięziennych
zakładów pracy z podatku dochodowego od osób prawnych w tej części, od której
co najmniej 25 % należnego od nich podatku zostanie przekazane na Fundusz
Rozwoju Przywięziennych Zakładów Pracy, w terminach określonych dla wpłat
tego podatku.

(34) Ze zwolnienia będą mogły korzystać wyłącznie te „zakłady”, w których w
poprzednim roku podatkowym średnioroczne zatrudnienie osób pozbawionych
wolności, w przeliczeniu na pełne etaty, wyniosło co najmniej 50 % ogółu
zatrudnionych (dodatkowym warunkiem jest zatrudnianie minimum 20 skazanych
w przeliczeniu na pełne etaty, jest to bowiem jeden z ogólnych warunków
uzyskania statusu przywięziennego zakładu pracy). W przypadku wskaźnika
niższego niż 50 % zwolnienie nie będzie przysługiwało.

(35) Zwolnienie przysługiwać będzie automatycznie wszystkim podmiotom
gospodarczym – podatnikom podatku dochodowego od osób prawnych, które
spełniać będą łącznie następujące kryteria:

- w momencie korzystania ze zwolnienia posiadać będą status przywięziennego

zakładu pracy, a tym samym spełniać będą kryteria dotyczące zatrudnienia
osadzonych, warunkujące posiadanie tego statusu;

- wylegitymują się zatrudnieniem w poprzednim roku podatkowym osób

pozbawionych wolności na poziomie co najmniej 50 % ogółu zatrudnionych
w przeliczeniu na pełne etaty (nie mniej niż 20 skazanych w przeliczeniu na
pełne etaty);

- odprowadzą równowartość co najmniej 25 % podatku dochodowego

należnego od zwolnionych dochodów na Fundusz Rozwoju Przywięziennych
Zakładów Pracy.

(36) Pomoc w formie zwolnienia z podatku dochodowego od osób prawnych, z uwagi
na swój charakter, nie podlega powtórnemu opodatkowaniu

 Zwolnienie z niepodatkowych należności budżetowych, zwolnienie z wpłat na
 Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych, zwolnienie z opłat
 z tytułu użytkowania lub użytkowania wieczystego gruntów stanowiących
 własność Skarbu Państwa

7

(37) Wymienione wyżej zwolnienia przysługiwać będą w pełni wyłącznie tym
przywięziennym zakładom pracy, w których w poprzednim roku podatkowym
średnioroczne zatrudnienie osób pozbawionych wolności, w przeliczeniu na pełne
etaty, wyniosło co najmniej 50 % ogółu zatrudnionych (dodatkowym warunkiem
jest zatrudnianie minimum 20 skazanych w przeliczeniu na pełne etaty).

(38) W przypadku, gdy w poprzednim roku podatkowym średnioroczne zatrudnienie
osób pozbawionych wolności, w przeliczeniu na pełne etaty, stanowiło od 35 %
do 50 %, zwolnienia te wyniosą 50 % należnych wpłat. W przypadku wskaźnika
zatrudnienia osób osadzonych niższego niż 35 % zwolnienia nie przysługują.

(39) Ponadto dodatkowym warunkiem korzystania z wyżej wymienionych zwolnień
jest przekazanie co najmniej 25 % środków uzyskanych z tych zwolnień na
Fundusz Rozwoju Przywięziennych Zakładów Pracy.

(40) Pomoc określona powyżej ma charakter automatyczny, tzn. udziela się jej po
spełnieniu przez przywięzienny zakład pracy określonych ustawą warunków.

(41) Środki uzyskane przez przywięzienne zakłady pracy z tytułu wyżej
wymienionych zwolnień podlegają opodatkowaniu na zasadach ogólnych.

 Inne formy pomocy

(42) Pomoc finansowana jest także w drodze rezygnacji przez państwo polskie z
pobierania niektórych należności państwowych od przywięziennych zakładów
pracy. Część środków z tego tytułu (75 %) pozostaje w przywięziennych
zakładach pracy, natomiast część (25 %) zasila Fundusz Rozwoju
Przywięziennych Zakładów Pracy, który może udzielać „zakładom” pomocy
finansowej w formie dotacji i pożyczek na preferencyjnych warunkach.

2.6. Intensywność pomocy

(43) W przypadku dotacji i pożyczek udzielanych na preferencyjnych warunkach z
Funduszu Rozwoju Przywięziennych Zakładów Pracy, przeznaczonych na
finansowanie działań w zakresie resocjalizacji osób pozbawionych wolności,
intensywność pomocy może sięgać 100 % wartości przedsięwzięcia. Niemniej
jednak pomoc przyznana jednemu zakładowi nie może przekroczyć 100 000 EUR
w ciągu trzech lat.

(44) W przypadku zwolnienia z podatku dochodowego od osób prawnych
intensywność nie może przekroczyć 75 % należnego podatku, jeżeli w
poprzednim roku podatkowym średnioroczne zatrudnienie osób pozbawionych
wolności, w przeliczeniu na pełne etaty, wyniosło co najmniej 50 % ogółu
zatrudnionych.

(45) W odniesieniu do zwolnienia z niepodatkowych należności budżetowych,
zwolnienia z wpłat na Państwowy Fundusz Rehabilitacji Osób
Niepełnosprawnych i zwolnienia z opłat z tytułu użytkowania lub użytkowania
wieczystego gruntów stanowiących własność Skarbu Państwa, maksymalna
intensywność pomocy ogranicza się do 75 % zobowiązania z danego tytułu, z
zastrzeżeniem spełnienia szczegółowych warunków opisanych powyżej w
paragrafach 37–39 niniejszej decyzji.

8

2.7. Budżet programu oraz czas jego trwania

(46) Przewidywana roczna kwota pomocy udzielanej przywięziennym zakładom pracy
wynosi 30–35 mln PLN (ok. 9,589 mln EUR)12. Ponieważ czas trwania środka
pomocy nie jest ograniczony, władze polskie nie mogły ocenić całkowitej kwoty
wydatków programu.

(47) Program zacznie obowiązywać po zatwierdzeniu go przez Komisję.

2.8. Kumulacja

(48) Pomocy udzielonej w ramach programu nie można kumulować z innymi
rodzajami wsparcia publicznego.

2.9. Monitorowanie programu

(49) Władze polskie potwierdzają, że pomoc państwa udzielana na podstawie
zgłoszonego programu pomocy będzie monitorowana na ogólnych zasadach
dotyczących monitorowania pomocy państwa w Polsce, wynikających z
przepisów rozdziału 6 (Monitorowanie pomocy publicznej) ustawy z dnia 30
kwietnia 2004 r. o postępowaniu w sprawach dotyczących pomocy publicznej13
oraz rozporządzenia Rady Ministrów z dnia 12 lipca 2007 r. w sprawie
sprawozdań o udzielonej pomocy publicznej oraz sprawozdań o zaległych
należnościach przedsiębiorców z tytułu świadczeń na rzecz sektora finansów
publicznych14.

(50) Zgodnie ze wskazanymi wyżej przepisami pomoc państwa w Polsce monitoruje
Prezes Urzędu Ochrony Konkurencji i Konsumentów (UOKiK), a pomoc państwa
w rolnictwie i rybołówstwie – minister właściwy do spraw rolnictwa.
Sprawozdania przekazywane Prezesowi UOKiK zawierają informacje m.in. o
podstawie prawnej udzielonej pomocy, jej wysokości, formie i przeznaczeniu.
Podmioty udzielające pomocy sporządzają je rocznie i kwartalnie.
Przewodniczący UOKiK (lub w przypadku pomocy państwa udzielonej w
rolnictwie i rybołówstwie minister właściwy do spraw rolnictwa) przekazują
Komisji Europejskiej stosowne sprawozdania roczne.

3. OCENA

3.1. Zgodność środka pomocy z prawem

(51) Powiadamiając o nowym projekcie ustawy przed jej wprowadzeniem w życie,
władze polskie wywiązały się ze swoich zobowiązań wynikających z art. 88 ust. 3
Traktatu WE. Komisja odnotowuje fakt, że program zacznie obowiązywać
dopiero po zatwierdzeniu go przez Komisję.

12 Kurs wymiany z dnia dokonania zgłoszenia, tj. z 24 października 2007 r.: 1 EUR = 3,65 PLN.
13 Dziennik Ustaw z 2007 r. Nr 59, poz. 404 z późn. zm.
14 Dziennik Ustaw Nr 133, poz. 923.

9

3.2. Uznanie programu za pomoc państwa

(52) Pomoc w ramach programu pochodzi od władz publicznych, w związku z czym
może być uważana za pomoc przyznawaną przy użyciu zasobów państwowych w
rozumieniu art. 87 ust. 1 TWE.

(53) Zgodnie z zaproponowanym środkiem pomocy udzielane beneficjentom dotacje,
pożyczki na warunkach preferencyjnych, ulgi podatkowe oraz inne zwolnienia
stanowią korzyść ekonomiczną, której beneficjenci nie otrzymaliby w
normalnych warunkach rynkowych. Beneficjentami są podmioty publiczne i
prywatne prowadzące działalność gospodarczą. Program oferuje zatem korzyści
ekonomiczne przedsiębiorstwom.

(54) Korzyści ekonomiczne przyznawane na podstawie programu mają charakter
selektywny, ponieważ dotyczą one wyłącznie przedsiębiorstw posiadających
status przywięziennego zakładu pracy.

(55) Ze względu na fakt, iż program obejmuje sektory i przedsiębiorstwa, które mogą
uczestniczyć w wymianie handlowej między państwami członkowskimi, istnieje
zagrożenie, że udzielana pomoc mogłaby mieć wpływ na tę wymianę.

(56) W związku z tym proponowany środek pomocy stanowi pomoc państwa w
rozumieniu art. 87 ust. 1 Traktatu WE.

3.3. Zgodność środka pomocy z zasadami wspólnego rynku

(57) Ponieważ ustalono, że zgłaszany program stanowi pomoc państwa w rozumieniu
art. 87 ust. 1 Traktatu WE, należy przeprowadzić analizę mającą na celu ustalenie
jego zgodności z zasadami wspólnego rynku.

(58) Artykuł 87 ust. 2 Traktatu WE zawiera wykaz niektórych rodzajów pomocy,
które uznaje się za zgodne z postanowieniami tego Traktatu. W kontekście
charakteru zgłoszonego programu oraz jego celu Komisja uznaje, że nie można
do niego zastosować postanowień liter a), b) i c) przywołanego ustępu, czego
zresztą nie sugerowały władze polskie.

(59) Artykuł 87 ust. 3 Traktatu WE zawiera z kolei wykaz innych rodzajów pomocy,
które mogą zostać uznane za zgodne z zasadami wspólnego rynku. W kontekście
charakteru zgłoszonego programu oraz jego celu Komisja uznaje, że nie można
do niego zastosować również postanowień art. 87 ust. 3 lit. a), b), d) i e).

(60) Dlatego też Komisja zdecydowała, że oceni zgodność zgłoszonej pomocy z
zasadami wspólnego rynku, opierając się na odstępstwie ustanowionym w art. 87
ust. 3 lit. c) Traktatu WE, tzn. badając, czy zgłoszony program pomocy ma na
celu ułatwianie rozwoju niektórych działań gospodarczych o ile nie zmienia
warunków wymiany handlowej w zakresie sprzecznym ze wspólnym interesem.

(61) Oceniając dopuszczalność zastosowania wyłączenia przewidzianego w art. 87 ust.
3 lit. c), Trybunał Sprawiedliwości potwierdził wielokrotnie, że przepis ten
„przyznaje Komisji szeroki zakres swobodnego uznania, związany ze złożoną
oceną gospodarczą i społeczną, której należy dokonać w kontekście
wspólnotowym”15. W odniesieniu do niektórych form pomocy Komisja określiła
sposób, w jaki zamierza korzystać z przysługującej jej swobody decyzyjnej,

15 Sprawa C-169/95 Królestwo Hiszpanii przeciwko Komisji, Rec. 1997, s. I-135. Zob. także sprawa C-

730/79 Philip Morris przeciw Komisji, Rec. 1980, s. I-2671.

10

wydając rozporządzenia o wyłączeniach grupowych, zasady ramowe, wytyczne
oraz obwieszczenia. W obszarach gdzie wydano tego rodzaju akt Komisja musi
stosować się do określonych w nim zasad przy ocenie danego środka pomocy.

 Zgodność programu pomocy z Rozporządzeniem o wyłączeniu grupowym de
 minimis nr 1998/200616
(62) Pomimo faktu, iż pomoc przyznana danemu „zakładowi” w formie dotacji i

pożyczki na warunkach preferencyjnych nie może przekroczyć 100 000 EUR w
ciągu trzech lat, władze polskie nie uznały analizowanego programu za objęty
zakresem rozporządzenia 1998/2006, ponieważ istnieje ryzyko, że całkowita
kwota pomocy, obejmująca oprócz powyższych form także automatyczne
zwolnienie z podatku dochodowego od osób prawnych, może przekroczyć w
niektórych przypadkach próg pomocy de minimis, tj. 200 000 EUR w okresie
trzech lat podatkowych. W związku z tym programu nie można uznać za zgodny
z Rozporządzeniem de minimis.

 Zgodność programu pomocy z Rozporządzeniem o wyłączeniu grupowym w
 dziedzinie zatrudnienia nr 2204/200217

(63) Komisja zauważa, iż pomocy przyznawanej w ramach analizowanego programu
nie oblicza się jako odsetka kosztów wynagrodzenia przez okres dwóch lat
odnoszących się do stworzonego zatrudnienia, gdyż pomoc ta nie jest
bezpośrednio związana z tworzeniem nowych miejsc pracy, które stanowiłyby
wzrost netto liczby pracowników. Ponadto przywięzienny zakład pracy może nie
być w stanie utrzymać zatrudnienia osób pozbawionych wolności zgodnie z art. 4
ust. 4 lit. b) Rozporządzenia przez okres dwóch lub trzech lat, gdy na przykład
zatrudnieni skazani zostaną wycofani z pracy przez jednostkę penitencjarną z
przyczyn ochronnych, zostaną przetransportowania do innego zakładu karnego
lub wyjdą na wolność. Chociaż program pomocy dotyczy również zatrudnienia
pracowników znajdujących się w szczególnie niekorzystnej sytuacji w
rozumieniu rozporządzenia 2204/200218, to nie spełnia on warunków zatrudnienia
takich pracowników określonych w rozporządzeniu.

(64) W związku z powyższym program nie odpowiada warunkom ustanowionym
przez Rozporządzenie o wyłączeniu grupowym w dziedzinie zatrudnienia nr
2204/2002.

 Zgodność programu pomocy z zasadami dotyczącymi usług świadczonych w
 ogólnym interesie gospodarczym

(65) Władze polskie uznały, że analizowany program pomocy nie jest zgodny z
obowiązującymi zasadami dotyczącymi usług świadczonych w ogólnym interesie
gospodarczym. Wynika to z faktu, iż nie wprowadzono żadnego mechanizmu
wyliczania rekompensaty ani mechanizmu pozwalającego unikać nadwyżek
rekompensaty w rozumieniu zasad dotyczących usług świadczonych w ogólnym
interesie gospodarczym.

16 Rozporządzenie Komisji (WE) nr 1998/2006 z dnia 15 grudnia 2006 r. w sprawie zastosowania art. 87

i 88 Traktatu WE do pomocy de minimis (Dz.U. L 379 z 28.12.2006, s. 5).
17 Dz.U. L 337 z 3.12.2002 z późniejszymi zmianami, dalej zwane „rozporządzeniem 2204/2002”.
18 Zob. art. 5 rozporządzenia 2204/2002.

11

 Zgodność programu pomocy bezpośrednio z kryteriami określonymi w art. 87
 ust. 3 lit. c) Traktatu WE

(66) Celem spełnienia kryteriów ustanowionych w art. 87 ust 3 lit. c) Traktatu WE,
pomoc winna służyć realizacji celu leżącego we wspólnym interesie w sposób
konieczny i proporcjonalny. W szczególności środek pomocy należy zbadać pod
kątem następujących pytań:

1. Czy środek pomocy służy realizacji jasno określonego celu leżącego we
wspólnym interesie?

2. Czy pomoc została tak zaplanowana, aby zapewnić osiągnięcie celu leżącego
we wspólnym interesie, tj. czy planowana pomoc ma usunąć nieprawidłowości
w funkcjonowaniu rynku lub osiągnąć inny cel? W szczególności:

o czy proponowany środek pomocy stanowi właściwy
instrument, tzn. czy nie istnieją inne, lepsze środki służące
temu celowi?;

o czy istnieje efekt zachęty, tzn. czy pomoc powoduje zmianę
postępowania przedsiębiorstw?;

o czy środek pomocy jest proporcjonalny, tzn. czy taka sama
zmiana postępowania byłaby możliwa przy mniejszej pomocy?

3. Czy zakłócenie konkurencji i wpływ na wymianę handlową ograniczono w taki
sposób, aby ogólny bilans środka pomocy był pozytywny?

 Cel leżący we wspólnym interesie

(67) Komisja zauważa, że badany środek pomocy zmierza do osiągnięcia słusznego
celu leżącego w interesie publicznym, tj. resocjalizacji osób pozbawionych
wolności. Realizowany przez program cel resocjalizacji więźniów, wykształcanie
w nich nawyku pracy oraz przygotowania do życia na wolności niewątpliwie
odpowiada wspólnotowym celom polityki zatrudnienia i sprzyjania integracji
społecznej, które wspiera Europejski Fundusz Społeczny oraz inicjatywa
wspólnotowa EQUAL. W komunikacie w sprawie konsultacji dotyczących
działań na szczeblu UE, mających na celu aktywną integrację osób najbardziej
oddalonych od rynku pracy19 Komisja podkreśliła, że walka z wykluczeniem
społecznym stanowi jeden z głównych przedmiotów zainteresowania Unii
Europejskiej oraz jej państw członkowskich, a większa spójność społeczna jest
niezbędna do pełnej realizacji strategii lizbońskiej.

19 Komunikat Komisji do Rady, Parlamentu Europejskiego, Europejskiego Komitetu Ekonomiczno-

Społecznego i Komitetu Regionów w sprawie konsultacji dotyczących działań na szczeblu UE,
mających na celu aktywną integrację osób najbardziej oddalonych od rynku pracy, COM(2006) 44
wersja ostateczna (8.2.2006 r.).

12

(68) Ponadto zgodnie z Europejskimi zasadami dotyczącymi więziennictwa20
organizacja i metody pracy w miejscach pozbawienia wolności powinny być jak
najbardziej zbliżone do organizacji i metod podobnej pracy wykonywanej na
wolności, tak aby przygotować osoby pozbawione wolności do warunków
normalnego życia zawodowego.

(69) Z powyższych względów Komisja uznaje, że resocjalizacja osób pozbawionych
wolności przez pracę, odpowiadająca podstawowym celom zgłoszonego środka,
stanowi cel leżący we wspólnym interesie Wspólnoty, przyczyniający się do
zwiększenia zatrudnienia oraz poprawy integracji społecznej i tym samym
uzasadnia ona podjęcie precyzyjnych i proporcjonalnych form interwencji
publicznej.

 Konieczność i proporcjonalność zgłoszonego programu pomocy

(70) Środek pomocy uznaje się za konieczny i proporcjonalny, jeżeli stanowi on
odpowiedni instrument do osiągnięcia ustalonego celu leżącego we wspólnym
interesie, jeżeli wprowadza on element zachęty dla beneficjentów oraz jeśli nie
powoduje zbędnych zakłóceń konkurencji.

(71) Komisja stwierdza, że analizowany program może stać się zachętą do tworzenia
przez przedsiębiorstwa nowych miejsc pracy dla osób znajdujących się w
szczególnie niekorzystnej sytuacji, tj. osób pozbawionych wolności, z których
większość to osoby młode, niewykwalifikowane, bez doświadczenia, często
uzależnione od narkotyków, których wydajność w pracy jest niejednokrotnie
niewystarczająca do odnalezienia się na wolnym rynku. Bez tego rodzaju zachęty
nie będą powstawały przedsiębiorstwa o specjalnym statusie, ponieważ
dodatkowe koszty wynikające z zatrudniania osób pozbawionych wolności są
zbyt wysokie (na przykład koszty zapewnienia ochrony stanowisk pracy, koszty
nadzoru i konwojowania, szkolenia, zmniejszonej wydajności związanej z
częstymi zmianami składu siły roboczej złożonej z osób skazanych), a
jednocześnie wydajność pracy takich osób jest zazwyczaj bardzo niska. Dlatego
też przyznanie wsparcia przywięziennym zakładom pracy można uznać za
odpowiedni instrument do zwiększenia stopy zatrudnienia wśród osób
pozbawionych wolności.

(72) Co się zaś tyczy proporcjonalności programu pomocy oraz jego wpływu na
wymianę handlową we Wspólnocie, Komisja stwierdza, że program
zaprojektowano z myślą o ograniczeniu wysokości udzielanej pomocy państwa
oraz potencjalnych zakłóceń konkurencji przezeń powodowanych.

(73) W tym kontekście Komisja odnotowuje między innymi, że:

1. Wysokość pomocy udzielanej w formie dotacji lub pożyczki ograniczono do
100 000 EUR w okresie trzech lat na zakład, która to kwota mieści się znacznie
poniżej aktualnego progu pomocy de minimis określonego w rozporządzeniu nr
1998/2006 (tj. 200 000 EUR na przedsiębiorstwo w okresie trzech lat
podatkowych). Po podzieleniu całkowitego rocznego budżetu przeznaczonego
na program (ok. 9,6 mln EUR) przez liczbę potencjalnych beneficjentów (101–

20 Zalecenie Rec(2006)2 Komitetu Ministrów do państw członkowskich w sprawie Europejskich zasad

dotyczących więziennictwa, Rada Europy, 11.1.2006 r., pkt 26.7.

13

500) otrzymana kwota pomocy przypadająca na jeden „zakład” okazuje się
bardzo niska (co najwyżej 96 000 EUR).

2. W odniesieniu do pomocy przyznawanej w formie automatycznego zwolnienia
z podatku dochodowego od osób prawnych przedsiębiorstwo pragnące z niej
skorzystać musi spełnić ostrzejsze warunki, m.in. zagwarantować, że co
najmniej 50 % ogółu jego pracowników stanowią osoby pozbawione wolności.

3. W przypadku w którym zakład korzystałby ze wszystkich przewidzianych form
pomocy, istniałoby ryzyko osiągnięcia intensywności pomocy na poziomie
przewyższającym dodatkowe koszty wynikające z zatrudniania osób
pozbawionych wolności. Jednakże, w związku z ograniczonymi możliwościami
otrzymania zwolnienia z podatku dochodowego od osób prawnych, sytuacje
nadwyżki rekompensaty wystąpią w praktyce bardzo rzadko. Poza tym nawet w
tych wyjątkowych sytuacjach powstaje konieczność rekompensaty pewnych
dodatkowych kosztów, analogicznie jak w razie zatrudnienia pracowników
niepełnosprawnych (zob. art. 6 rozporządzenia o wyłączeniu grupowym w
dziedzinie zatrudnienia nr 2204/2002). Koszty takie wynikają ze zmniejszonej
produktywności osób pozbawionych wolności, konieczności przystosowania
stanowisk pracy i zatrudnienia dodatkowej ochrony w związku z
podwyższonymi wymaganiami bezpieczeństwa, potrzeby dostosowania lub
nabycia wyposażenia, które będą wykorzystywały osoby pozbawione wolności,
a także transportu więźniów z i do miejsca pracy, w przypadku zakładów
nieprzynależących instytucjonalnie do polskiego systemu penitencjarnego i
zlokalizowanych w pewnej odległości od zakładów karnych.

4. Ponieważ badany środek dotyczy przede wszystkim branż, w których nie
potrzeba wykwalifikowanej siły roboczej i które działają głównie na rynkach
lokalnych, wpływ środka na konkurencję oraz wymianę handlową będzie
nieznaczny.

5. Pomimo faktu, iż obowiązywanie ustawy ustanawiającej program nie zostało
ograniczone w czasie, to sam program, określający maksymalną kwotę pomocy
w formie dotacji i pożyczki na poziomie 100 000 EUR na zakład, podlegał
będzie okresowym przeglądom, aby uwzględnić jego wpływ na zatrudnienie
osób pozbawionych wolności oraz inflację. Ponadto władze polskie
potwierdzają, że omawiany środek będzie corocznie szczegółowo
monitorowany. Rezultaty przeprowadzonej oceny, obejmujące także skutki
wywierane przez badany środek na zatrudnienie osób pozbawionych wolności,
zostaną przedstawione Komisji.

4. WNIOSKI W SPRAWIE ZGODNOŚCI Z ZASADAMI WSPÓLNEGO RYNKU

(74) Artykuł 87 ust. 3 lit. c) Traktatu WE wymaga zrównoważenia niekorzystnego
wpływu środka na konkurencję pozytywnymi skutkami jego zastosowania. W tym
kontekście Komisja uznaje, że wspieranie integracji społecznej przez zapewnienie
zatrudnienia osób i zwiększanie go stanowi cel leżący we wspólnym interesie.

14

(75) Z charakteru środka pomocy nie wynikają zbędne zakłócenia konkurencji.
Ograniczony charakter powyższych zakłóceń wynika ze specyficznego,
penitencjarnego charakter programu jak również z niewysokiej kwoty pomocy
państwowej w przeliczeniu na beneficjenta. Ponadto zakłócenia takie równoważą
pozytywne skutki programu pomocy, szczególnie w zakresie wspierania integracji
grup znajdujących się w szczególnie niekorzystnej sytuacji lub na marginesie
społeczeństwa, prowadzące do realizacji celów leżących we wspólnym interesie.

(76) Podsumowując, Komisja uznaje, że pozytywne skutki środka przeważają nad jego
skutkami negatywnymi, związanymi z faktycznym i ewentualnym zakłóceniem
konkurencji.

(77) W związku z tym Komisja stwierdza, że zgłoszony środek pomocy stanowi pomoc
państwa zgodną ze wspólnym rynkiem w rozumieniu art. 87 ust. 3 lit. c) Traktatu
WE.

5. DECYZJA

(78) Na podstawie przedstawionej powyżej oceny zgłoszonego „Programu pomocy dla
przedsiębiorców zatrudniających osoby pozbawione wolności” Komisja przyjęła
decyzję o uznaniu go za zgodny z Traktatem WE.

(79) Komisja przypomina władzom polskim o konieczności przestrzegania warunków
sporządzania sprawozdań, o których mowa w rozporządzeniu Komisji (WE) nr
794/2004 w sprawie wykonania rozporządzenia Rady (WE) nr 659/1999
ustanawiającego szczegółowe zasady stosowania art. 93 Traktatu WE.

(80) Komisja przypomina władzom polskim, że wszelkie plany wprowadzenia zmian w
niniejszym programie pomocy muszą zostać zgłoszone Komisji.

W przypadku gdyby niniejsze pismo zawierało informacje, które nie powinny być
przekazywane osobom trzecim, należy poinformować o tym Komisję w terminie
piętnastu dni roboczych od daty jego otrzymania. Jeżeli Komisja nie otrzyma w
wyznaczonym terminie uzasadnionego wniosku w tym względzie, uzna to za
wyrażenie zgody na ujawnienie osobom trzecim i publikację pełnej treści
niniejszego pisma w autentycznej wersji językowej na stronie internetowej:
http://ec.europa.eu/community_law/state_aids/index.htm

Wniosek taki należy wysłać listem poleconym lub faksem na adres Rejestru pomocy
państwa w Dyrekcji Generalnej ds. Konkurencji Komisji Europejskiej:

European Commission
Directorate-General for Competition
State Aid Greffe
B-1049 Brussels
Faks: +32 2 296 12 42

Proszę przyjąć wyrazy szacunku.

W imieniu Komisji

Neelie KROES
Członek Komisji

