
Diariusz Senatu RP: spis treści, następny fragment

Posiedzenia Senatu

82. posiedzenie Senatu

W dniach 23 i 24 maja br. odbyło się 82. posiedzenie Senatu. Posiedzeniu przewodniczyli:
marszałek Alicja Grześkowiak oraz wicemarszałkowie Tadeusz Rzemykowski i Marcin Tyrna. Na
sekretarzy posiedzenia powołano senatorów Jolantę Danielak i Jerzego PieniąŜka; listę mówców
prowadził senator J. PieniąŜek.

Zatwierdzony przez Izbę porządek posiedzenia obejmował 9 punktów:

- informacja Prezesa Trybunału Konstytucyjnego o istotnych problemach wynikających z
działalności i orzecznictwa Trybunału Konstytucyjnego w 2000 r.,

- stanowisko Senatu w sprawie ustawy o wykonywaniu Konwencji o zakazie prowadzenia badań,
produkcji, składowania i uŜycia broni chemicznej oraz o zniszczeniu jej zapasów,

- stanowisko Senatu w sprawie ustawy o zmianie ustawy o wspieraniu przedsięwzięć
termomodernizacyjnych,

- stanowisko Senatu w sprawie ustawy o leśnym materiale rozmnoŜeniowym*,

- stanowisko Senatu w sprawie ustawy o dopłatach do oprocentowania kredytów udzielanych na
remonty budynków mieszkalnych,

- stanowisko Senatu w sprawie ustawy o dopłatach do oprocentowania kredytów udzielanych na
własne mieszkanie,

- stanowisko Senatu w sprawie ustawy o ochronie przed nadmiernym przywozem na polski obszar
celny niektórych towarów tekstylnych i odzieŜowych*,

- informacja Rzecznika Interesu Publicznego o działalności w 2000 r.,

- zmiany w składach komisji senackich.

*Ustawa zawiera przepisy dostosowujące polskie prawodawstwo do prawa Unii Europejskiej.

Informacja Prezesa Trybunału Konstytucyjnego o istotnych problemach wynikających z
działalności i orzecznictwa Trybunału Konstytucyjnego w 2000 r.

Zgodnie z art. 4 ust. 1 ustawy z 1 sierpnia 1997 r. o Trybunale Konstytucyjnym, Trybunał
Konstytucyjny informuje Sejm i Senat o istotnych problemach wynikających z działalności
orzecznictwa Trybunału, a nad tą informacją nie przeprowadza się głosowania.

Marszałek Senatu otrzymaną od prezesa Trybunału Konstytucyjnego informację, zgodnie z art. 8
ust.1 pkt 10 Regulaminu Senatu, skierowała do Komisji Ustawodawczej oraz Komisji Praw
Człowieka i Praworządności. Komisje te 8 maja br. zapoznały się z przedstawioną przez prezesa
trybunału informacją i poinformowały o tym marszałka Senatu.

Page 1 of 11Diariusz Senatu RP nr 87

2007-01-29http://www.senat.gov.pl/k4/Dok/Diar/87/8701.htm

Informację przedstawił Izbie prezes Trybunału Konstytucyjnego Marek Safjan, który teŜ odpowiadał
na pytania dotyczące orzecznictwa trybunału.

Po dyskusji przewodnicząca obradom marszałek Alicja Grześkowiak stwierdziła, Ŝe Senat zapoznał
się z przedstawioną informacją.

Ustawa o wykonywaniu Konwencji o zakazie prowadzenia badań, produkcji, składowania
i uŜycia broni chemicznej oraz o zniszczeniu jej zapasów - przyjęta z poprawkami

Rozpatrywana ustawa została uchwalona przez Sejm na 107. posiedzeniu, 26 kwietnia br. Do Senatu
przekazano ją 27 kwietnia br. Marszałek Senatu 30 kwietnia br., zgodnie z art. 68 ust. 1 Regulaminu
Senatu, skierowała ją do Komisji Obrony Narodowej. Komisja po rozpatrzeniu ustawy przygotowała
swoje sprawozdanie w tej sprawie.

Sprawozdanie Komisji Obrony Narodowej przedstawił senator Andrzej Ostoja-Owsiany.
Poinformował on, Ŝe komisja po wysłuchaniu stanowiska rządu, zapoznaniu się ze stanowiskami
ekspertów, wysłuchaniu przedstawiciela Sejmu jednogłośnie, bez Ŝadnych zdań odrębnych,
postanowiła rekomendować Izbie przyjęcie ustawy bez poprawek.

W swoim wystąpieniu senator sprawozdawca podkreślił, Ŝe broń chemiczna juŜ od wielu lat stanowi
jedno z przekleństw ludzkości. Ta broń masowej zagłady była stosowana przez Niemców w czasie I
wojny światowej. Broń chemiczna była równieŜ masowo stosowana przez Niemców w czasie II
wojny światowej. To przecieŜ osławiony cyklon pozbawił Ŝycia miliony ludzi w komorach
gazowych. Ale i po II wojnie światowej, w czasach juŜ bardzo nam bliskich, broń chemiczna była
stosowana, na przykład przez Irak w stosunku do Kurdów. Była stosowana równieŜ w innych
częściach świata, zawsze z równie przeraŜającym skutkiem.

Ludzkość bardzo wcześnie zorientowała się, jakie niebezpieczeństwo stanowi ta broń masowej
zagłady, która jest szczególnie niehumanitarna i szczególnie tania w produkcji. Próbą pierwszego
traktatowego zakazu uŜycia trucizn, postrzeganych jako bojowe środki trujące, była konwencja
brukselska z 1874 r. Jednak jej postanowienia nie nabrały mocy prawnej. Stały się one podstawą
opracowania deklaracji w sprawie broni chemicznej na pierwszej konferencji pokojowej w Hadze
w roku 1899. Na podstawie tej właśnie deklaracji dwadzieścia sześć państw-sygnatariuszy wyrzekło
się uŜywania pocisków, których jedynym zadaniem jest rozprzestrzenianie gazów duszących lub
trujących. Kwestia wojny chemicznej była rozpatrywana równieŜ na drugiej konferencji pokojowej
w Hadze w październiku roku 1907, w której brały udział juŜ czterdzieści cztery państwa. Podpisano
tam trzynaście konwencji, a wśród nich konwencję dotyczącą praw i zwyczajów wojny lądowej. W
art. 23 pkt a tej konwencji znalazło się następujące sformułowanie: oprócz zakazów ustanowionych
przez specjalne konwencje, zabrania się uŜywania trucizny lub broni zatrutej. RównieŜ potem, aŜ do
roku 1925, wydano szereg międzynarodowych postanowień i konwencji w tej sprawie. JednakŜe nie
zastosowano się do nich, bo broń chemiczna w czasie II wojny światowej była równieŜ uŜywana.
Problem zakazu stosowania broni chemicznej był obecny w traktatach pokojowych zawieranych po
II wojnie światowej: w traktatach pokojowych zawartych w 1947 r. z państwami, które brały udział
w wojnie po stronie Niemiec hitlerowskich, oraz w traktacie pokojowym zawartym między Stanami
Zjednoczonymi a Japonią w 1951 r. W tych konwencjach zabroniono produkowania i stosowania
broni chemicznych.

Ostatecznym uwieńczeniem tych starań ludzkości jest podpisana w ParyŜu 13 stycznia 1993 r.
Konwencja o zakazie prowadzenia badań, produkcji, składowania i uŜycia broni chemicznej oraz
o zniszczeniu jej zapasów, która weszła w Ŝycie 29 kwietnia 1997 r. i która jest przedmiotem
omawianej ustawy.

Jako bardzo istotny senator A. Ostoja-Owsiany wskazał art. 1 tej konwencji. Mówi on, Ŝe kaŜde
państwo-strona niniejszej konwencji zobowiązuje się nigdy i w Ŝadnych okolicznościach nie

Page 2 of 11Diariusz Senatu RP nr 87

2007-01-29http://www.senat.gov.pl/k4/Dok/Diar/87/8701.htm

prowadzić badań, produkować, w Ŝaden inny sposób nabywać, gromadzić lub przechowywać broni
chemicznej lub przekazywać pośrednio albo bezpośrednio broń chemiczną komukolwiek; nie
uŜywać broni chemicznej, nie podejmować jakichkolwiek wojskowych przygotowań do uŜycia broni
chemicznej; nie pomagać, zachęcać lub skłaniać kogokolwiek w dowolny sposób do podejmowania
jakiejkolwiek działalności zabronionej państwu-stronie na mocy niniejszej konwencji.

W punkcie drugim zapisano, Ŝe państwa-strony konwencji zobowiązane są zniszczyć broń
chemiczną będącą ich własnością.

W punkcie trzecim, Ŝe kaŜde państwo-strona zobowiązuje się zniszczyć wszelką broń chemiczną,
którą porzuciło na terytorium innego państwa. I w punkcie czwartym, Ŝe kaŜde państwo-strona
zobowiązuje się zniszczyć wszelkie obiekty słuŜące do produkcji broni chemicznej. Zresztą cała
konwencja, która ma wiele artykułów i jest przecieŜ bardzo obszerna, jest rozwinięciem tej
podstawowej zasady zawartej w art. 1.

Sprawozdawca Komisji Obrony Narodowej podkreślił, Ŝe Polska nigdy na potrzeby wojny nie
uŜywała i nie produkowała broni chemicznej. Wystąpi natomiast problem z realizacją pkt 3 art.1,
który mówi, Ŝe kaŜde państwo-strona zobowiązuje się zniszczyć wszelką broń chemiczną, którą
porzuciło na terytorium innego państwa. OtóŜ na terenie naszego kraju została porzucona bardzo
duŜa ilość broni chemicznej, nie tylko przez Niemców, ale i przez Rosjan. Zostawiono, porzucono
u nas wielkie składy adamsytu, które państwo polskie na własny koszt zniszczyło. Ale przecieŜ na
dnie Bałtyku, w zasięgu naszych wód terytorialnych, znajdują się ogromne składowiska broni
chemicznej w zatopionych tam wrakach bądź zatopione oddzielnie. A jak wynika z konwencji, to
Niemcy powinni na swój koszt oczyścić Bałtyk z tej broni.

Problem jest teŜ z bronią chemiczną w Rosji. W tej chwili, jak wynika z danych, znajduje się tam aŜ
40 tys. t broni chemicznej. I Rosja ostatnio stwierdziła, Ŝe zniszczenie tych zapasów jest szalenie
drogie, naleŜy się więc liczyć z tym, Ŝe moŜe te zapasy zostaną zniszczone w ciągu jakichś
trzydziestu lat. To jest oczywiście niepokojące, bo to dotyczy naszego najbliŜszego sąsiada.

Senator A. Ostoja-Owsiany zwrócił uwagę, Ŝe omawiana konwencja stanowi w zasadzie pierwszą
wielostronną umowę rozbrojeniową przewidującą całkowite wyeliminowanie broni chemicznej pod
międzynarodową kontrolą. I - co jest równieŜ bardzo istotne - to, Ŝe ta konwencja charakteryzuje się
powszechnością i wszechstronnością. Rozpatrywana ustawa ma dokonać implementacji zapisów
konwencji do polskiego systemu prawnego. Ma ona zasadnicze znaczenie dla wywiązywania się
przez Polskę ze zobowiązań ustanowionych w konwencji - wprowadza niezbędne mechanizmy
umoŜliwiające skuteczne wykonywanie i nadzorowanie wykonywania zakazów i ograniczeń
określonych w konwencji. Dlatego teŜ przyjęcie tej ustawy wydaje się celowe, konieczne i bardzo
wskazane.

Podczas dyskusji nad ustawą o wykonywaniu Konwencji o zakazie prowadzenia badań, produkcji,
składowania i uŜycia broni chemicznej oraz o zniszczeniu jej zapasów wniosek o charakterze
legislacyjnym zgłosił senator Marian śenkiewicz.

Podczas przerwy w obradach do przedstawionych w toku debaty propozycji zmian ustosunkowała
się Komisja Obrony Narodowej. Komisja poparła wniosek o przyjęcie ustawy bez poprawek.
Mniejszość komisji poparła poprawkę senatorów J. Frączka i W. Pietrzaka.

Zgodnie z art. 54 ust. 1 Regulaminu Senatu w pierwszej kolejności poddano pod głosowanie
wniosek o przyjęcie ustawy bez poprawek.

Senat 68 głosami, przy 18 głosach za i 1 wstrzymującym się, odrzucił ten wniosek.

Wobec odrzucenia wniosku o przyjęcie ustawy bez poprawek Izba przegłosowała poszczególne

Page 3 of 11Diariusz Senatu RP nr 87

2007-01-29http://www.senat.gov.pl/k4/Dok/Diar/87/8701.htm

poprawki, a następnie 83 głosami, przy 3 wstrzymujących się, powzięła uchwałę w sprawie ustawy
o wykonywaniu Konwencji o zakazie prowadzenia badań, produkcji, składowania i uŜycia broni
chemicznej oraz o zniszczeniu jej zapasów

Uchwała

Senat uchwalił poprawki do sprawie ustawy o zmianie ustawy o wspieraniu przedsięwzięć
termomodernizacyjnych

Rozpatrywana ustawa została uchwalona przez Sejm na 107. posiedzeniu, 26 kwietnia br. Do Senatu
została przekazana 27 kwietnia. Marszałek Senatu 30 kwietnia, zgodnie z art. 68 ust. 1 Regulaminu
Senatu, skierowała ją do Komisji Gospodarki Narodowej. Komisja po rozpatrzeniu ustawy
przygotowała swoje sprawozdanie w tej sprawie.

Przedstawił je senator Mieczysław Janowski. Omawiając nowelizację, senator sprawozdawca
nawiązał do ustawy nowelizowanej, czyli ustawy z 18 grudnia 1998 r. o wspieraniu przedsięwzięć
termomodernizacyjnych. Celem tej ustawy było zachęcenie do podejmowania działań prowadzących
do zmniejszenia zuŜycia energii, a zwłaszcza zapobieŜenia stratom energetycznym, chodziło więc
o to, aby oszczędniej i racjonalniej gospodarować energią w naszym kraju. Senator podkreślił, Ŝe
załoŜenia te były bardzo szczytne, ale zakres zainteresowania inwestorów tymi przedsięwzięciami
był wyraźnie niŜszy niŜ zakładano.

Sytuacja ta skłoniła do podjęcia nowelizacji. Wiedzie ona w czterech kierunkach. Po pierwsze, jest
to zmniejszenie kosztów finansowania; po wtóre, wydłuŜenie okresu kredytowania; po trzecie,
uproszczenie samej metodologii oceny projektów inwestycyjnych, czyli tak zwanego audytu; po
czwarte, zwiększenie zakresu przedsięwzięć termomodernizacyjnych.

Zdaniem komisji, najwaŜniejsze zmiany dotyczą art. 6 ust. 1. Bank Gospodarstwa Krajowego będzie
przekazywał premię modernizacyjną bankowi kredytującemu juŜ po zakończeniu przedsięwzięcia,
a nie, jak było do tej pory, po spłacie przez inwestora trzech czwartych wykorzystanego kredytu.
Kwota kredytu po zakończeniu zadania modernizacji moŜe być więc zmniejszona poprzez
wykorzystanie premii do spłaty części kredytu; odsetki będą wtedy liczone od niŜszej podstawy.
WydłuŜeniu ulega takŜe okres, na jaki moŜe być udzielony ów kredyt, z siedmiu do dziesięciu lat.

Senator sprawozdawca zaakcentował, Ŝe daje to określone korzyści. MoŜe umoŜliwi ć realizację
projektu w większym zakresie kwotowym, zmniejszyć roczne obciąŜenie z tytułu kosztów
finansowania, dać większej grupie podmiotów dostęp do kredytów, a tym samym do premii, poprzez
uzyskanie przez nich zdolności kredytowej (w budŜecie państwa na rok 2001 jest przeznaczona na
ten cel kwota 27 milionów zł, są teŜ niewykorzystane do końca kwoty z lat minionych, sięgające
około 17 milionów zł, jest więc o co się pokusić).

W ustawie nowelizującej usunięto teŜ skomplikowane i nie najlepsze kryterium decydujące
o przyznaniu premii. Społeczne i ekonomiczne uwarunkowania sprawiły, Ŝe zakres przedsięwzięć
termomodernizacyjnych, który będzie objęty premiowaniem, został zwiększony o budynki słuŜące
tak zwanemu zbiorowemu zamieszkiwaniu, takie jak domy opieki społecznej, hotele robotnicze,
internaty, bursy szkolne, domy akademickie, domy dziecka, domy emerytów czy rencistów oraz
budynki dla bezdomnych i o podobnym przeznaczeniu. Rozszerzenie działania ustawy na tę
kategorię budynków moŜe przynieść oszczędności w budŜecie państwa z tytułu niŜszych kosztów
utrzymania takich obiektów ze względu na oszczędzanie energii. Odczują to takŜe samorządy
terytorialne.

Jak stwierdził senator M. Janowski, kolejna zmiana polega na zmniejszeniu wymagalnego stopnia
ulepszenia termomodernizacyjnego, tak aby moŜliwe było skorzystanie z dobrodziejstw ustawy.
Odnosi się to równieŜ do budynków, w których podjęto przedsięwzięcia w tym zakresie w latach

Page 4 of 11Diariusz Senatu RP nr 87

2007-01-29http://www.senat.gov.pl/k4/Dok/Diar/87/8701.htm

minionych, a więc w latach 1985-2001.

WaŜnym zapisem w ustawie jest równieŜ to, Ŝe Bank Gospodarstwa Krajowego przyznaje premie
w granicach wolnych środków funduszu termomodernizacji.

Jak poinformował senator sprawozdawca, Komisja Gospodarki Narodowej po wnikliwej analizie
i wysłuchaniu opinii rządu, zapoznaniu się z opinią Biura Legislacyjnego oraz wysłuchaniu opinii
przedstawicieli spółdzielczości mieszkaniowej przyjęła trzy poprawki. Dwie z nich mają charakter
uściślający i porządkujący. Trzecia zmienia datę wejścia ustawy w Ŝycie, stwarzając większe szanse
na skorzystanie ze zmian, które wprowadza ta ustawa, jeszcze w bieŜącym roku.

W przekonaniu komisji, ustawa ta przysłuŜy się wszystkim podmiotom, które podejmują działania
energooszczędne w budownictwie. NaleŜy zauwaŜyć, iŜ dotychczasowe przepisy wykonawcze,
o których jest mowa w art. 3 ustawy, mają obowiązywać nie dłuŜej niŜ trzy miesiące od dnia wejścia
w Ŝycie ustawy. Senator sprawozdawca wyraził przekonanie, ze rząd dołoŜy wszelkich starań, aby
ukazały się one moŜliwie najwcześniej i aby rozwiały pewne wątpliwości co do komplikacji
związanych z audytem. Wówczas bowiem będzie moŜna faktycznie i realnie skorzystać
z wprowadzonych pozytywnych zmian.

W imieniu Komisji Gospodarki Narodowej senator M. Janowski zwrócił się o przyjęcie nowelizacji
ustawy o wspieraniu przedsięwzięć termomodernizacyjnych wraz z przedstawionymi poprawkami.

W debacie nad rozpatrywaną nowelizacja sejmową wniosek o charakterze legislacyjnym zgłosił
senator Wiesław Pietrzak. Podczas przerwy w obradach do poprawki ustosunkowała się Komisja
Gospodarki Narodowej, która podtrzymała swoje dotychczasowe stanowisko i zaproponowała
Senatowi wprowadzenie 3 poprawek. Wniosek senatora W. Pietrzaka uzyskał poparcie mniejszości
komisji.

Senat przegłosował przedstawione poprawki, a następnie 83 głosami, przy 1 wstrzymującym się,
powziął uchwałę w sprawie ustawy o zmianie ustawy o wspieraniu przedsięwzięć
termomodernizacyjnych:

Uchwała

Ustawa o leśnym materiale rozmnoŜeniowym - przyjęta z poprawkami

Ustawa została uchwalona przez Sejm na 107. posiedzeniu, 26 kwietnia br. Do Senatu została
przekazana 27 kwietnia. Marszałek Senatu 30 kwietnia, zgodnie z art. 68 ust. 1 Regulaminu Senatu,
skierowała ją do Komisji Nadzwyczajnej Legislacji Europejskiej. Komisja po rozpatrzeniu ustawy
przygotowała swoje sprawozdanie w tej sprawie.

Przedstawił je senator Jerzy Markowski. Senator sprawozdawca w imieniu komisji wniósł o
odrzucenie ustawy w całości. Jak poinformował, wniosek komisji oparty jest między innymi na
stanowisku dr. hab. Adama Boratyńskiego, który stwierdził m.in., Ŝe to, co jest przedmiotem ustawy,
dotychczas reguluje zarządzenie dyrektora Generalnej Dyrekcji "Lasów Państwowych". Podkreślili
to równieŜ w swojej opinii prawnicy z Biura Legislacyjnego Senatu. I właściwie tak mogłoby
pozostać, poniewaŜ ani dyrektywa europejska, ani Ŝaden inny akt prawny nie wymaga zmiany rangi
aktu prawnego dotyczącego rozpatrywanej problematyki.

Ustawa budzi teŜ wiele innych wątpliwości. Na przykład w wykazie gatunków drzew, który jest
załącznikiem do tej ustawy, wymieniono czterdzieści siedem gatunków, z czego dwadzieścia nie
rośnie w Polsce. Nie wymieniono za to niektórych, które w Polsce rosną, takich jak modrzew,
topola, wierzba.

Page 5 of 11Diariusz Senatu RP nr 87

2007-01-29http://www.senat.gov.pl/k4/Dok/Diar/87/8701.htm

Senator sprawozdawca zaznaczył teŜ, Ŝe w trakcie posiedzenia komisji trzech przedstawicieli rządu
przedstawiło diametralnie róŜne stanowiska w sprawie szczegółowych zapisów ustawy. Co innego
mówiły dwie przedstawicielki ministra rolnictwa, a co innego - przedstawiciel Ministerstwa
Finansów. Zdaniem senatora sprawozdawcy, stawia to w określonym świetle wartość zapisów
ustawy. Na stanowisko komisji wpłynął teŜ fakt, Ŝe zapisem proponowanej ustawy powoływana jest
między innymi nowa instytucja, Biuro Nasiennictwa Leśnego, oczywiście finansowane przez budŜet,
a takŜe Krajowa Komisja Nasiennictwa Leśnego jako organ doradczy ministra, do którego
kompetencji naleŜy ta problematyka. Wszystko to razem nie zyskało akceptacji tych członków
Komisji Nadzwyczajnej Legislacji Europejskiej, którzy są przeciwnikami mnoŜenia instytucji
centralnych oraz rozbudowywania aparatu państwa, a zwłaszcza jego organów obciąŜających
swoimi wydatkami budŜet państwa.

Stąd teŜ, kierując się wyłącznie dbałością o rangę, a przede wszystkim o merytoryczną wartość
projektów ustaw kierowanych do Senatu, Komisja Nadzwyczajna Legislacji Europejskiej
postanowiła wnieść o odrzucenie rozpatrywanego projektu, mając nadzieję, Ŝe jeŜeli Izba przychyli
się do poglądu komisji, podzieli go równieŜ Sejm. A wtedy nastąpią dalsze prace nad tą ustawą,
zmusi to bowiem wnioskodawców, tj. stronę rządową, do sporządzenia aktu prawnego, który będzie
odpowiadał wszystkim merytorycznym oczekiwaniom.

Sprawozdanie mniejszości Komisji Nadzwyczajnej Legislacji Europejskiej przedstawił senator
Bogdan Tomaszek. Senator przypomniał, Ŝe według stanu na koniec roku 1999 baza nasienna
uznanych wyłączonych drzewostanów nasiennych wynosiła około 16 tys. ha, gospodarczych
drzewostanów nasiennych - około 236 tys. ha, uprawy pochodne załoŜone były na powierzchni
około 32 tys. ha, plantacyjne uprawy nasienne - na powierzchni 534 ha i plantacje nasienne - na
powierzchni 925 ha. Ta baza nasienna gwarantuje, Ŝe leśny materiał rozmnoŜeniowy jest wysokiej
jakości i rodzimego pochodzenia, oraz to, Ŝe jest przystosowany do siedliskowych i klimatycznych
warunków wzrostu. Z chwilą wejścia ustawy w Ŝycie materiał ten z mocy prawa podlegałby
rejestracji w Krajowym Rejestrze Leśnego Materiału Podstawowego. W Polsce zasady dotyczące
zatwierdzania materiału podstawowego oraz dokumentowania produkcji leśnego materiału
rozmnoŜeniowego i obrotu nim są obecnie regulowane przepisami wewnętrznymi, a nie prawem
powszechnie obowiązującym. Produkcją leśnego materiału rozmnoŜeniowego i obrotem nim
zajmuje się prawie wyłącznie Państwowe Gospodarstwo Leśne "Lasy Państwowe". Tę działalność
regulują tylko wewnętrzne przepisy, które wprawdzie gwarantują, Ŝe leśny materiał rozmnoŜeniowy
wprowadzony do obrotu przez Państwowe Gospodarstwo Leśne "Lasy Państwowe" jest w pełni
wartościowy, nie spełnia on jednak w sensie prawnym wymagań ze strony Unii Europejskiej.

W kwietniu bieŜącego roku w Brukseli miały miejsce dwustronne konsultacje techniczne w zakresie
spraw fitosanitarnych oraz jakości nasion i sadzonek. W trakcie konsultacji delegacja polska
poinformowała przedstawicieli komisji Unii Europejskiej o pracach związanych z projektem ustawy
o leśnym materiale rozmnoŜeniowym oraz podtrzymała stanowisko dotyczące okresu przejściowego
na stosowanie przepisów dyrektywy w odniesieniu do leśnego materiału rozmnoŜeniowego.
PowyŜsze informacje zostały pozytywnie przyjęte przez przedstawicieli Unii Europejskiej. W
ubiegłym tygodniu komisja Unii Europejskiej została o tym oficjalnie poinformowana i przekazano
jej listę gatunków drzew, w stosunku do których Polska występuje o okresy przejściowe, wraz
z uzasadnieniem i harmonogramem transpozycji dyrektywy.

Senator sprawozdawca podkreślił, Ŝe zgodnie z przyjętym przez Polskę stanowiskiem
negocjacyjnym zakres podmiotowy projektu ustawy mieści się w obszarze rolnictwo, w części
dotyczącej polityki strukturalnej, rozwoju obszarów wiejskich i leśnictwa. Opracowanie
i uchwalenie projektowanej ustawy jest częścią realizacji priorytetu nr 18 pkt 8 "Narodowego
programu przygotowania Polski do członkostwa w Unii Europejskiej". Priorytet nr 22 pkt 8
w obszarze dostosowania prawa polskiego oraz wdroŜenia rozwiązań w zakresie nasiennictwa
leśnego i leśnego materiału rozmnoŜeniowego przewiduje uchwalenie ustawy implementującej
dyrektywę Rady do końca czerwca bieŜącego roku.

Page 6 of 11Diariusz Senatu RP nr 87

2007-01-29http://www.senat.gov.pl/k4/Dok/Diar/87/8701.htm

Reasumując, senator podkreśli ł, Ŝe projekt ustawy o leśnym materiale rozmnoŜeniowym jest zgodny
z prawem Unii Europejskiej w zakresie obrotu leśnym materiałem rozmnoŜeniowym. Istnieje jednak
obawa, Ŝe nieuchwalenie ustawy moŜe negatywnie wpłynąć na realizację kalendarza zobowiązań
"Narodowego programu przygotowania Polski do członkostwa w Unii Europejskiej". W związku
z tym mniejszość komisji postanowiła zaproponować osiem poprawek do ustawy.

Podczas dyskusji nad ustawą propozycję poprawki zgłosił senator B. Tomaszek. Senator Henryk
Stokłosa złoŜył wniosek o przyjęcie ustawy bez poprawek.

Wszystkie wnioski i propozycje poprawek rozpatrzyła komisja senacka podczas przerwy w
obradach. Komisja poparła wniosek o odrzucenie ustawy.

W głosowaniach Senat odrzucił wniosek o odrzucenie ustawy (36 głosów za, 48 przeciw, 1
wstrzymujący się) oraz wniosek o przyjęcie ustawy bez poprawek (18 głosów za, 60 przeciw, 8
wstrzymujących się). Następnie przegłosowano poszczególne poprawki, po czym Izba 57 głosami,
przy 27 przeciw i 3 wstrzymujących się, powzięła uchwałę w sprawie ustawy o leśnym materiale
rozmnoŜeniowym:

Uchwała

Stanowisko Senatu w sprawie ustawy o dopłatach do oprocentowania kredytów udzielanych na
remonty budynków mieszkalnych oraz ustawy o dopłatach do oprocentowania kredytów

udzielanych na własne mieszkanie

Izba, na wniosek senatorów Genowefy Ferenc i Kazimierza Kleiny, zdecydowała o przeprowadzeniu
łącznej debaty nad obiema ustawami. Ustawy zostały uchwalone przez Sejm na 107. posiedzeniu,
26 kwietnia br. Do Senatu zostały przekazane 27 kwietnia. Marszałek Senatu 30 kwietnia, zgodnie
z art. 68 ust. 1 Regulaminu Senatu, skierowała te projekty do Komisji Gospodarki Narodowej.
Komisja po rozpatrzeniu ustaw przygotowała swoje sprawozdania w tej sprawie.

Sprawozdanie komisji w sprawie ustawy o dopłatach do oprocentowania kredytów udzielanych na
remonty budynków mieszkalnych przedstawiła senator Janina Sagatowska. Jak stwierdziła, ustawa
nie budziła większych zastrzeŜeń komisji. Spotkała się wręcz z jej wielkim zainteresowaniem
i aprobatą ustawowych rozwiązań dotyczących tak wielkiego problemu i tak wielkich potrzeb, jeśli
chodzi o remonty budynków mieszkalnych w Polsce. Wiadomo doskonale, Ŝe ustawa
wprowadzająca dopłaty do oprocentowania kredytów udzielanych na remonty budynków
mieszkalnych wychodzi naprzeciw wielkim potrzebom remontowym wspólnot mieszkaniowych,
gmin, spółdzielni mieszkaniowych, osób fizycznych i prawnych, które zarządzają budynkami
wielorodzinnymi.

Senator sprawozdawca podkreśliła, Ŝe skupianie się w przeszłości na wielkiej płycie i wysokie
koszty kredytów na cele remontowe, a wręcz zaniedbywanie remontów starych substancji
mieszkaniowych, spowodowało, iŜ wiele budynków nie mogło być remontowanych. Ich obecny stan
jest taki, Ŝe często nie nadają się one do zamieszkania bądź ich uŜytkowanie nie jest moŜliwe ze
względu na stan techniczny zagraŜający Ŝyciu mieszkańców.

Senator sprawozdawca poinformowała, Ŝe komisja, kierując się tymi potrzebami i oczekiwaniami
wspólnot mieszkaniowych i tych wszystkich juŜ wymienionych ewentualnych beneficjentów
dobrodziejstw tej ustawy, po debacie postanowiła zaproponować, aby Senat przyjął rozpatrywaną
ustawę bez poprawek.

Wnioski mniejszości Komisji Gospodarki Narodowej przedstawił senator Jerzy Suchański. Wnioski
te odnosiły się do obydwu projektów ustaw (były to identyczne wnioski). Senator sprawozdawca
przypomniał, Ŝe rozpatrywane ustawy mają na celu poprawę sytuacji w zakresie mieszkalnictwa

Page 7 of 11Diariusz Senatu RP nr 87

2007-01-29http://www.senat.gov.pl/k4/Dok/Diar/87/8701.htm

poprzez, odpowiednio, wsparcie rozwoju własnościowego budownictwa mieszkaniowego oraz
poprawę stanu istniejącej substancji mieszkaniowej. Celom tym ma słuŜyć preferencyjny kredyt
udzielany na zasadach określonych w obu projektach. Preferencyjny charakter kredytu wynika
z dąŜenia państwa do zwiększenia dostępności kredytu na określone w projektach preferowane przez
państwo cele mieszkaniowe. Chodzi o zwiększenie dostępności kredytu. DąŜenie to powinno
implikować przyjęcie takich rozwiązań, które przy zagwarantowaniu naleŜytej ochrony interesów
finansowych państwa umoŜliwiłyby skorzystanie z kredytów moŜliwie jak najszerszej rzeszy osób
spełniających kryteria określone w jednej i drugiej ustawie. W projektach natomiast załoŜono, Ŝe
kredytów mogą udzielać wyłącznie banki, które zawrą odpowiednią umowę z Bankiem
Gospodarstwa Krajowego, przekazującym i rozliczającym dopłaty z budŜetu państwa do
oprocentowania kredytów. Powstaje pytanie: dlaczego tylko banki? PrzecieŜ w obecnym stanie
prawnym banki nie są jedyną instytucją ustawowo upowaŜnioną do udzielania kredytów na cele
mieszkaniowe, udzielają ich równieŜ spółdzielcze kasy oszczędnościowo-kredytowe.

Senator sprawozdawca zaznaczył, Ŝe projektowane preferencje są dedykowane osobom mniej
zamoŜnym, których nie stać nie finansowanie wydatków nie tylko z własnych środków, lecz takŜe
z wykorzystaniem kredytu oprocentowanego na zasadach rynkowych. Do takich właśnie mniej
zamoŜnych osób adresowana była ustawa o spółdzielczych kasach oszczędnościowo-kredytowych.
W opinii mniejszości komisji, przyjęte w projektach rozwiązanie, zgodnie z którym preferencyjne
kredyty na cele mieszkaniowe mogą być udzielane wyłącznie przez banki, moŜe spowodować, Ŝe
spółdzielcze kasy oszczędnościowo-kredytowe zostaną pozbawione moŜliwości udzielania takiego
kredytu, jakiego będą udzielały banki.

Senator sprawozdawca zaznaczył, Ŝe w ubiegłym roku te spółdzielcze kasy udzieliły kredytu na cele
mieszkaniowe w wysokości 348 milionów zł. I mają prawo udzielania tego kredytu na okres pięciu
lat. W związku z tym, dlaczego nie mogą one skorzystać z preferencyjnych dopłat, które będą
przekazywane z budŜetu? Dlaczego ma to być przekazywane tylko bankom? Dlaczego one teŜ nie
mogą z tego skorzystać, skoro udzielają znakomitej większości kredytów słuŜących tym celom,
o których mowa?

W związku z tymi zastrzeŜeniami senator J. Suchański w imieniu mniejszości komisji zgłosił prawie
identyczne poprawki do obu ustaw, odnoszące się do tej samej kwestii - oprócz banków powinny
być upowaŜnione równieŜ spółdzielcze kasy oszczędnościowo-kredytowe.

Sprawozdanie Komisji Gospodarki Narodowej w sprawie ustawy o dopłatach do oprocentowania
kredytów udzielanych na własne mieszkanie przedstawił senator Marek Waszkowiak. Senator
sprawozdawca przypomniał, Ŝe w przyjętych przez Radę Ministrów załoŜeniach polityki
mieszkaniowej państwa na lata 1999-2003, obejmujących całość problematyki mieszkaniowej
w Polsce, przewiduje się realizację dwunastu programów wspomaganych ze środków budŜetowych,
w tym programów mających na celu poprawę stanu istniejących zasobów mieszkaniowych oraz
wspierających rozwój nowego budownictwa mieszkaniowego.

"Własne mieszkanie" jest jednym z dwóch nowych programów przewidzianych w załoŜeniach
polityki mieszkaniowej państwa w zakresie wspierania rozwoju nowego budownictwa
mieszkaniowego. Za kierowaniem środków z budŜetu państwa takŜe na wspieranie rozwoju sektora
własnościowego budownictwa mieszkaniowego przemawiają przede wszystkim względy
ekonomiczne, gdyŜ w tym wypadku istnieją największe moŜliwości uzyskania efektów rzeczowych
znaczących w skali istniejących potrzeb, przy wydatkowaniu z budŜetu państwa stosunkowo małych
środków. W tym celu trzeba jednak stworzyć takie warunki, które będą stymulowały jak największe
zaangaŜowanie w budownictwo mieszkaniowe kapitału prywatnego, przypadającego na kaŜdą
złotówkę środków budŜetowych wydatkowanych na stymulowanie tego zaangaŜowania.

Oczekiwanym efektem programu będzie wybudowanie w okresie dziesięciu lat co najmniej pięciuset
osiemdziesięciu tysięcy nowych mieszkań. UwaŜa się równieŜ, Ŝe od 2004 r. dzięki spadkowi

Page 8 of 11Diariusz Senatu RP nr 87

2007-01-29http://www.senat.gov.pl/k4/Dok/Diar/87/8701.htm

oprocentowania długoterminowych kredytów na cele mieszkaniowe rozpocznie się proces
samoistnego wygaszania programu "Własne mieszkanie".

Senator sprawozdawca poinformował, Ŝe rozpatrywana ustawa nie budziła kontrowersji, członkowie
komisji nie wnosili Ŝadnych zastrzeŜeń i dlatego, w imieniu komisji, senator wniósł o przyjęcie
ustawy bez poprawek.

Po dyskusji, podczas której senatorowie zgłosili poprawki do ustawy o dopłatach do oprocentowania
kredytów udzielanych na własne mieszkanie, przeprowadzono głosowania.

W pierwszej kolejności głosowano nad ustawą o dopłatach do oprocentowania kredytów
udzielanych na remonty budynków mieszkalnych. Najpierw poddano pod głosowanie poparty przez
komisję wniosek o przyjęcie ustawy bez poprawek (Izba 84 głosami, przy 3 za, odrzuciła ten
wniosek), następnie przegłosowano poprawki zgłoszone przez mniejszość komisji i całość projektu
uchwały w sprawie rozpatrywanej ustawy, ze zmianami wynikającymi z przyjętych poprawek. W
wyniku tego ostatniego głosowania Senat jednomyślnie, 86 głosami, powziął uchwałę w sprawie
rozpatrywanej ustawy:

Uchwała

Następnie przystąpiono do głosowania nad ustawą o dopłatach do oprocentowania kredytów
udzielanych na własne mieszkanie. Wniosek komisji o przyjęcie tej ustawy bez poprawek stał się
bezzasadny i nie był głosowany, poniewaŜ Izba przyjęła poprawki do poprzednio rozpatrywanej
ustawy. W tej sytuacji przegłosowano poszczególne poprawki do ustawy, a następnie Senat 84
głosami, przy 1 przeciw i 1 wstrzymującym się, powziął uchwałę w sprawie ustawy o dopłatach do
oprocentowania kredytów udzielanych na własne mieszkanie:

Uchwała

Senat uchwalił poprawki do ustawy o ochronie przed nadmiernym przywozem na polski
obszar celny niektórych towarów tekstylnych i odzieŜowych

Ustawa została uchwalona przez Sejm na 107. posiedzeniu, 26 kwietnia br. Do Senatu została
przekazana 27 kwietnia. Marszałek Senatu 30 kwietnia, zgodnie z art. 68 ust. 1 Regulaminu Senatu,
skierowała ją do Komisji Gospodarki Narodowej. Komisja po rozpatrzeniu ustawy przygotowała
swoje sprawozdanie w tej sprawie.

Przedstawił je senator Marek Waszkowiak. Jak wskazał, rozpatrywana ustawa ma zastąpić
obowiązującą ustawę z grudnia 1997 r., a więc z początku obecnej kadencji parlamentu. Prawie
czteroletnie stosowanie ustawy ujawniło jej mankamenty. Ponadto pojawiła się potrzeba pełnego jej
dostosowania do zasad porozumienia w sprawie tekstyliów i odzieŜy. Są to czynniki powodujące
konieczność zmian w starej ustawie.

Porozumienie, o którym mowa, zawarły kraje będące członkami Światowej Organizacji Handlu
w 1994 r. Wśród nich była Polska, ratyfikująca to porozumienie według reguł, które mogą chronić
rynek. Zakres przedmiotowy ustawy jest skonstruowany w sposób gdzie indziej niespotykany,
a sama ustawa, tak jak i porozumienie, na którym się opiera, ma charakter czasowy i zakończy swój
byt w 2005 r. Jest to podyktowane względami historycznymi, a szczególnie protekcjonistyczną
ochroną rynków w krajach będących tradycyjnymi importerami tekstyliów - ochroną utrzymaną
dziesięć lat po powstaniu WTO.

Co do zakresu przedmiotowego, to ustawa obejmuje towary wymienione w załączniku nr 1. Są to
towary, których Polska zastrzegła sobie szczególną ochronę, przystępując do porozumienia. Ich lista
ulegnie jeszcze zmniejszeniu przed 2005 r., do czego Polska zobowiązała się, podobnie jak i inni

Page 9 of 11Diariusz Senatu RP nr 87

2007-01-29http://www.senat.gov.pl/k4/Dok/Diar/87/8701.htm

członkowie WTO.

Ustawa zawiera w art. 1 ust. 3 upowaŜnienie dla Rady Ministrów do dokonania wyłączeń spod jej
działania części towarów. Dzięki temu nie będzie potrzeby nowelizacji ustawy, a właściwie jej
załącznika, skoro ma to w stosunku do ratyfikowanych zobowiązań międzynarodowych tylko
wykonawczy charakter. Porozumienie w całości straci moc 1 stycznia 2005 r. Po tym terminie
towary tekstylne i odzieŜowe mają być traktowane tak jak wszystkie inne, a więc chronione juŜ
uchwaloną ustawą o ochronie ogólnej.

Charakteryzując ustawę, senator M. Waszkowiak podkreślił, Ŝe jest ona bardziej restrykcyjna niŜ
ustawa o ochronie ogólnej, odnosząca się do wszystkich towarów. Pozwala ona na wprowadzenie
ograniczeń ilościowych w imporcie przez ustanowienie kontyngentów, a w wypadku obchodzenia
przez importerów ochrony - nawet na całkowity zakaz importu. Pozwala teŜ na stosowanie tylko
wobec tych krajów, z których tekstylia i odzieŜ importowane są w nadmiernych ilościach.

Ustawa nie wprowadza Ŝadnych dodatkowych warunków stosowania środka ochronnego, jak na
przykład warunki restrukturyzacji przemysłu krajowego, co czyni ustawa ogólna. ZawęŜa teŜ obszar
badań w toku postępowania ochronnego prowadzonego przez ministra gospodarki, a tym samym
czyni to postępowanie szybszym i łatwiejszym.

Z drugiej strony okres stosowania ochrony jest krótki: trwa najwyŜej trzy lata, a przy tym kontyngent
musi być corocznie zwiększany o 6%.

Senator sprawozdawca poinformował, Ŝe Komisja Gospodarki Narodowej postanowiła
rekomendować Izbie wprowadzenie sześciu poprawek do ustawy. Trzy z nich dotyczą brzmienia
przepisów, nie wnosząc merytorycznych zmian. Zmiany merytoryczne dotyczą art. 7 ustawy, który
wiąŜe kontyngent z jedną tylko procedurą celną, mianowicie procedurą dopuszczenia do obrotu.
Tymczasem dopuszczenie to moŜe nastąpić zgodnie z prawem celnym równieŜ w procedurze
uszlachetnienia czynnego w systemie ceł zwrotnych. Obecnie brzmienie art. 7 umoŜliwiałoby więc
legalne omijanie kontyngentu przy zastosowaniu tej drugiej procedury.

Poprawka dotycząca art. 11 uzupełnia ust. 3. Nakazuje w wydawanym przez ministra gospodarki
postanowieniu o wszczęciu postępowania ochronnego wskazać kraj eksportu towaru, którego
dotyczy postępowanie. Zdaniem komisji, jest to niezbędne uzupełnienie z uwagi na cel i zakres
postępowania.

Podczas dyskusji senator Jan Chojnowski zgłosił propozycję poprawki do ustawy.

Senat przegłosował poszczególne poprawki, a następnie 84 głosami, przy 1 wstrzymującym się,
powziął uchwałę w sprawie rozpatrywanej ustawy:

Uchwała

Informacja Rzecznika Interesu Publicznego o działalności w 2000 r.

Zgodnie z art. 17d ust. 1 pkt 5 ustawy z 11 kwietnia 1997 r. o ujawnieniu pracy lub słuŜby
w organach bezpieczeństwa państwa lub współpracy z nimi w latach 1944-1990 osób pełniących
funkcje publiczne rzecznik przedstawia prezydentowi RP, Sejmowi, Senatowi, prezesowi Rady
Ministrów oraz pierwszemu prezesowi Sądu NajwyŜszego coroczne informacje o swojej
działalności, wraz z wnioskami wynikającymi ze stanu przestrzegania przepisów ustawy.

Marszałek Senatu otrzymaną od rzecznika interesu publicznego informację, zgodnie z art. 8 ust. 1
pkt 10 Regulaminu Senatu, skierowała do Komisji Praw Człowieka i Praworządności. Komisja Praw
Człowieka i Praworządności na posiedzeniu w dniu 24 kwietnia bieŜącego roku zapoznała się

Page 10 of 11Diariusz Senatu RP nr 87

2007-01-29http://www.senat.gov.pl/k4/Dok/Diar/87/8701.htm

z przedstawioną przez rzecznika interesu publicznego informacją i poinformowała o tym marszałka
Senatu.

Informację o działalności w 2000 r. przedstawił Izbie rzecznik interesu publicznego Bogusław
Nizieński. Rzecznik odpowiadał teŜ na pytania zadawane przez senatorów.

Przewodniczący obradom wicemarszałek Tadeusz Rzemykowski stwierdził, Ŝe Senat zapoznał się z
przedstawioną informacją.

Zmiany w składach komisji senackich

Sprawozdawca Komisji Regulaminowej i Spraw Senatorskich senator Tadeusz Lewandowski
poinformował, Ŝe senator Andrzej Mazurkiewicz złoŜył wniosek o odwołanie go ze składu Komisji
Kultury i Środków Przekazu, a senator Andrzej Chronowski - o powołanie go do składu Komisji
Gospodarki Narodowej. Komisja na swych posiedzeniach rozpatrzyła te wnioski i ustosunkowała się
do nich pozytywnie.

Senat w głosowaniu podzielił to stanowisko i jednomyślnie, 74 głosami, powziął następującą
uchwałę:

Uchwała

Diariusz Senatu RP: spis treści, następny fragment

Page 11 of 11Diariusz Senatu RP nr 87

2007-01-29http://www.senat.gov.pl/k4/Dok/Diar/87/8701.htm

