

Ocena skutków regulacji

1. Podmioty, na które oddziałuje akt normatywny

Adresatami norm prawnych nowej ustawy będą przedsiębiorstwa, w tym operatorzy systemów gazowych, prowadzący działalność gospodarczą w zakresie przesyłania lub dystrybucji gazu ziemnego, magazynowania gazu ziemnego, skraplania gazu ziemnego, regazyfikacji skroplonego gazu ziemnego, sprzedaży gazu ziemnego, odbiorcy gazu ziemnego, minister właściwy do spraw gospodarki oraz Prezes Urzędu Regulacji Gospodarki.

Ustawa będzie wpływać korzystnie na przedsiębiorstwa sektora gazu ziemnego poprzez stworzenie jednolitej, przejrzystej ustawy. Ułatwi przede wszystkim prowadzenie działalności gospodarczej. Planowane wyodrębnienie z ustawy – Prawo energetyczne przepisów dotyczących wyłącznie sektora gazowego pozwoli ustawodawcy na bardziej wnikliwe i obszerne potraktowanie zagadnień istotnych dla sektora gazowego. Obecnie regulacje te znajdują zastosowanie do wszystkich sektorów, co powoduje, iż często brak jest miejsca na odpowiednie ich rozwinięcie. Ponadto stosowanie w odniesieniu do sektorów o odmiennym charakterze i stopniu rozwoju jednolitych rozwiązań może komplikować działalność przedsiębiorstw gazowych. Wydzielenie z ustawy – Prawo energetyczne, Prawa gazowego pozwoli na wyeliminowanie lub zmodyfikowanie nieadekwatnych w odniesieniu do sektora gazowego regulacji, a w konsekwencji ułatwi prowadzenie działalności przez przedsiębiorstwa gazownicze.

Ustawa będzie wpływać korzystnie na odbiorców paliw gazowych. Kompleksowa regulacja sektora gazu ziemnego w jednym akcie prawnym zapewni przejrzystość przepisów. Wdrożenie III pakietu energetycznego ma doprowadzić do liberalizacji rynku co jest korzystne dla konsumenta. Regulacje zawarte w III pakiecie energetycznym prowadzą do wzmocnienia ochrony praw odbiorców energii m.in. poprzez nałożenie na przedsiębiorstwa sektora gazu ziemnego obowiązku stworzenia kompleksowych punktów kontaktowych, zapewnienie istnienia niezależnego mechanizmu (np. rzecznika praw odbiorców energii), wprowadzenie nowych środków ochrony konsumentów (informowanie konsumentów o ich prawach, włącznie z rozpatrywaniem skarg; wzmocnienie ochrony konsumentów przed narzucaniem im w umowach niekorzystnych warunków umownych; umożliwienie konsumentom pozasądowej drogi dochodzenia praw w sporze z przedsiębiorstwem; zapewnienie dostępu konsumentom do danych dotyczących ich zużycia gazu oraz aktualnej konsumpcji) oraz wzmocnienie procedury zmiany dostawcy.

Zakłada się rozszerzenie obowiązków Prezesa Urzędu Regulacji Energetyki. Kwestia ta została szczegółowo przedstawiona w uzasadnieniu rozdziału ustawy dotyczącego regulatora.

W ustawie określono, że naczelnym organem administracji rządowej w sprawach polityki energetycznej w sektorze gazu ziemnego jest minister właściwy do spraw gospodarki.

2. Konsultacje społeczne

Zgodnie z ustawą z dnia 7 lipca 2005 r. *o działalności lobbingsowej w procesie stanowienia prawa* (Dz. U. Nr 169, poz. 1414 oraz z 2009 r. Nr 42, poz. 337), projekt zostanie przekazany do konsultacji społecznych oraz udostępniony w Biuletynie Informacji Publicznej.

3. Wpływ aktu normatywnego na sektor finansów publicznych, w tym na budżet państwa i budżety jednostek samorządu terytorialnego

Rozwiązania przyjęte w projekcie ustawy – Prawo gazowe, regulujące funkcjonowanie rynku gazu w Polsce prawdopodobnie nie pozostaną bez wpływu dla dochodów oraz wydatków budżetu państwa. Proponowane rozszerzenie kompetencji i zadań Prezesa Urzędu Regulacji Energetyki, jego stała współpraca z regulatorami krajowymi pozostałych państw członkowskich w ramach Agencji ds. Współpracy Organów Regulacji Energetyki, będzie wymagało zwiększenia dostępnego dla niego budżetu, a w związku z tym wyniknie potrzeba poniesienia większych wydatków z budżetu państwa.

Założenia wprowadzenia ochrony wrażliwych odbiorców gazu ziemnego zakładają system rekompensat, którym miałyby być objęte przedsiębiorstwa gazownicze, polegający na refundacji z budżetu państwa kosztów poniesionych przez przedsiębiorstwa gazownicze z tytułu ryczału przyznanego odbiorcom wrażliwym. Przedsiębiorstwu gazowniczemu, które wystawiło rachunek za gaz ziemny uwzględniający ryczałt, na podstawie przekazanej przez odbiorcę wrażliwego m.in. kopii decyzji o przyznaniu zasiłku stałego lub okresowego, przysługiwać będzie rekompensata od Skarbu Państwa, w postaci dotacji przedmiotowej.

W ustawie budżetowej zostaną przewidziane środki na dotacje przedmiotowe na realizację koncepcji ochrony odbiorcy wrażliwego gazu ziemnego.

Proponowane rozwiązanie ochrony odbiorców wrażliwych funkcjonowało będzie w oparciu o już istniejący system pomocy społecznej. Potencjalny krąg osób uprawnionych do otrzymania bonifikaty pokrywa się kręgiem osób uprawnionych do otrzymywania świadczeń z pomocy społecznej, określonym już przez ośrodki pomocy społecznej,

w związku z czym nie będzie konieczności ponownego identyfikowania kręgu odbiorców wrażliwych. Stąd powyżej zaprezentowany system ochrony odbiorców wrażliwych nie wygeneruje dodatkowych kosztów związanych z obsługą tego rozwiązania po stronie ośrodków pomocy społecznej.

Obowiązki Ministerstwa Gospodarki wynikające z wdrożenia przedmiotowej koncepcji będą w ramach obecnie obowiązujących ustawowych kompetencji tych organów. Omawiany system ochrony odbiorców wrażliwych nie wygeneruje więc w tym zakresie dodatkowych kosztów związanych z jego obsługą.

Kontrola przedsiębiorstw gazowniczych w zakresie wykonywania obowiązku ochrony odbiorców wrażliwych wraz z uprawnieniami do nakładania kar na przedsiębiorstwo dopuszczające się przewinień wymagać będzie opracowania i wdrożenia w Urzędzie Regulacji Energetyki monitoringu oraz prowadzenia postępowań administracyjnych. Możliwa liczba etatów koniecznych do realizacji tych zadań, w zależności od szczegółowości monitoringu szacuje się na 1 do 3 etatów, przy czym koszt utrzymania 1 etatu według danych przekazanych przez URE (w toku prac nad systemem ochrony odbiorcy wrażliwego w sektorze energii elektrycznej) wynosi 100 tyś. zł w skali roku.

Koszt świadczeń na rzecz odbiorców wrażliwych gazu ziemnego szacuje się na maksymalnie ok. 44 mln zł. Koszt obsługi systemu wyniesie ok. 2 mln zł.

W Polsce jest ok. 629 tys. rodzin otrzymujących zasiłki okresowe bądź stałe. Koszt podany wyżej został opracowany przy założeniu, że wszyscy odbiorcy gazu ziemnego będą odbiorcami wrażliwymi. Zakładając natomiast, że system ten, objąłby maksymalnie ok. 315.000 tys. odbiorców wrażliwych, kwota będzie o połowę mniejsza. Szacunku tego dokonano biorąc pod uwagę, że liczba odbiorców gazu ziemnego (ok. 6 592 755, w tym odbiorców domowych 6 406 299) jest dwukrotnie mniejsza niż odbiorców energii elektrycznej (13 098 000).

W projekcie ustawy zawarty został mechanizm zabezpieczający zakładany poziom wydatków publicznych czyli tzw. reguła wydatkowa. Minister właściwy do spraw finansów publicznych, w terminie do dnia 31 kwietnia każdego roku, ogłasza w drodze obwieszczenia wysokość ryczałtu, biorąc pod uwagę środki przewidziane na ten cel w ustawie budżetowej.

Jednocześnie realizacja jednego z celów ustawy jakim jest rozwój konkurencyjnego rynku gazu ziemnego (co ma nastąpić m.in. dzięki rozwojowi systemu gazowego oraz częściowej deregulacji systemu taryfowego) powinna w pewnej perspektywie czasowej spowodować korzystne zmiany dla budżetów państwa poprzez pojawienie się nowych

podmiotów na rynku (wzrost wpływów z podatku dochodowego) oraz wzrost wolumenu sprzedawanego gazu ziemnego (wzrost przychodów z tytułu VAT).

Natomiast rozwój systemu gazowego skutkować będzie wzrostem wpływów dla jednostek samorządu terytorialnego z tytułu podatku od nieruchomości.

4. Wpływ aktu normatywnego na rynek pracy

Rozwój rynku gazu ziemnego (większa konkurencja pomiędzy istniejącymi na rynku podmiotami, wejście na rynek nowych podmiotów, rozbudowa systemu gazowego) będzie bezpośrednio przyczyniać się do pozytywnych zmian na rynku pracy w szczególności poprzez tworzenie nowych miejsc pracy.

5. Wpływ aktu normatywnego na konkurencyjność gospodarki i przedsiębiorczość, w tym na funkcjonowanie przedsiębiorstw

Kompleksowe uregulowanie funkcjonowania polskiego rynku gazu w jednej ustawie oraz stworzenia przejrzystego otoczenia prawnego, ułatwi prowadzenie działalności gospodarczej przez podmioty obecnie funkcjonujące na rynku, a także przedsiębiorców, którzy zamierzają dopiero podjąć taką działalność.

Projekt ustawy będzie wywierać pozytywny wpływ na konkurencyjność gospodarki, sytuację i rozwój regionów. Projektowana ustawa wpłynie stabilizująco na sektor przedsiębiorstw gazowniczych ze względu na fakt, iż dostosowuje funkcjonowanie krajowego systemu gazowego do standardów europejskich wynikających z wdrożenia prawa europejskiego.

Określenie precyzyjnych warunków świadczenia usług powinno pozytywnie wpłynąć na warunki konkurencji między przedsiębiorstwami gazowniczymi. Powstaje bowiem przejrzysta sytuacja prawna, w której każdy przedsiębiorca ma sprecyzowane swoje prawa i obowiązki.

Regulacje zawarte w projekcie ustawy mogą mieć pozytywny wpływ na rozwój nowych przedsiębiorstw, co przyniesie wymierne korzyści dla konkurencyjności sektora gazu oraz rozwoju gospodarczego.

6. Wpływ aktu normatywnego na sytuację i rozwój regionalny

Przepisy projektu nie zawierają wprost odniesień do poszczególnych regionów, jednakże jak już wcześniej wskazano, wystąpią pozytywne efekty oddziaływania na rozwój rynku gazu ziemnego. To z kolei będzie pozytywnie oddziaływać na lokalne rynki pracy.

Ustawa powinna wpłynąć pozytywnie na rozwój energetyki opartej o gaz ziemny, co może mieć korzystny wpływ na rejony, gdzie takie inwestycje powstaną.

7. Zgodność z prawem Unii Europejskiej

Projekt ustawy jest zgodny z prawem Unii Europejskiej. Na podstawie art. 54 ust. 1 i 2 Dyrektywy państwa członkowskie zostały zobowiązane do wprowadzenia w życie przepisów ustawowych, wykonawczych i administracyjnych, niezbędnych do stosowania Dyrektywy w terminie do dnia 3 marca 2011 r. oraz do przekazania Komisji Europejskiej tekstów przyjętych przepisów (uchwalonej przez Sejm RP ustawy).