
T r a n s f o r m a c j a s u b r e g i o n u k o n i ń s k i e g o –
k i e r u n e k w o d ó r

W y z w a n i a s p o ł e c z n o - e k o n o m i c z n e
t r a n s f o r m a c j i s u b r e g i o n u k o n i ń s k i e g o

D r D A N I E L K I E W R A

Wyzwa n i a d l a re g i o n ó w
g ó r n i c zyc h

Zróżnicowanie wyzwań stojących przed regionami górniczymi

• Nadchodzące wyzwania dla regionów stojących przed fazą wycofywania węgla w
przyszłości różnią się w zależności od różnych aspektów, np.:

• rodzaj węgla (węgiel brunatny lub węgiel kamienny)

• sposób wykorzystania węgla (zużycie krajowe lub eksport, energia elektryczna,
ciepło, przemysł)

• typ regionu (wiejski lub miejski)

• sytuacja polityczna i instytucjonalna (zarządzanie, własność)

Wyzwania gospodarcze regionów górniczych [1]

• Wykorzystanie i wzmocnienie potencjału gospodarczego regionu (reindustrializacja i
dywersyfikacja)

• Wzmocnienie przewagi konkurencyjnej regionu

• Pobudzanie innowacji, wspieranie regionalnych systemów innowacji (RIS)

• Zwiększenie szybkości implementowania innowacyjnych rozwiązań

• Ponowne wykorzystanie terenów poprzemysłowych do celów inwestycyjnych (typu
brownfield)

Wyzwania gospodarcze regionów górniczych [2]

• Zastąpienie tradycyjnych metod zarządzania i kontroli instrumentami rynkowymi w celu
dostosowania zachęt do przejścia na czystą energię

• Znalezienie środków finansowych (publicznych i prywatnych) na działań mające na celu
sprostanie wyzwaniom ekonomicznym (gospodarczym), środowiskowym, a zwłaszcza
społecznym (np. w zakresie poprawy edukacji, udziału społeczeństwa obywatelskiego,
usług publicznych, ale także rekultywacji gruntów)

• Wzmocnienie koordynacji między polityką coal transition a innymi sektorowymi i
regionalnymi strategiami przemian (zwłaszcza z polityką reform rynkowych w sektorze
energii elektrycznej)

Wyzwania społeczne regionów górniczych [1]

• Oddziaływanie na rynek pracy

• Przeciwdziałanie wykluczeniu społecznemu

• Zapewnienie wysokiej jakość edukacji i odpowiednich kwalifikacji dla regionalnych
przedsiębiorstw

• Podnoszenie kwalifikacji (w tym również przekwalifikowanie)

• Przeciwdziałanie negatywnym zjawiskom o charakterze społecznym

• Zapewnienie wysokiej jakości usług publicznych

Wyzwania społeczne regionów górniczych [2]

• Poprawa połączeń funkcjonalnych w regionie

• Pobudzanie innowacji społecznych

• Zaangażowanie społeczeństwa obywatelskiego w proces transformacji

• Przeciwdziałanie negatywnym skutkom zmian demograficznych i starzenia się
społeczeństwa

• Kształtowanie polityki społecznej (np. aby zrównoważyć różnych zwycięzców i
przegranych transformacji)

• Zapewnienie akceptacji społecznej dla nadchodzących zmian

Wyzwa n i a s p o ł e c z n o - e ko n o m i c z n e
s u b re g i o n u ko n i ń s k i e g o

Systematyczny spadek liczby mieszkańców subregionu

658

658

659

659

660

660

661

661

662

2012 2013 2014 2015 2016 2017

T
y

si
ąc

e Stan ludności w podregionie konińskim (osoby)

Źródło: BDL GUS

Ucieczka młodych z regionu oraz starzenia się ludności

106 105 105 104 104 104

469 466 463 459 455 451

86 89 93 97 100 104

0

50

100

150

200

250

300

350

400

450

500

2012 2013 2014 2015 2016 2017

T
y

si
ąc

e

Ludność według wieku w podregionie konińskim (osoby)

0-14 15-64 64 i więcejŹródło: BDL GUS

Ujemne saldo migracji

(806)
(887)

(747)

(899)
(1 046)

(907)

2012 2013 2014 2015 2016 2017

Saldo migracji wewnętrznych w podregionie konińskim
(osoby)

Źródło: BDL GUS

Największy odsetek bezrobotnych w Wielkopolsce

Podregion Kaliski
16,5%

Podregion Koniński
29,6%

Podregion Leszczyński
15,4%

Podregion Pilski
17,0%

Podregion Poznański
12,9%

Podregion m. Poznań
8,6%

Udział podregionów w bezrobociu rejestrowanym w
Wielkopolsce (%)

Źródło: BDL GUS

Bezrobocie głównie wśród osób młodych
i z niższym wykształceniem

24 lata i mniej
16,3%

25-34
30,2%

35-44
22,9%

45-54
16,8%

55 i więcej
13,8%

Bezrobotni zarejestrowani wg. wieku
wg. stanu na 2017 (%)

Źródło: BDL GUS

wyższe
13,1%

policealne, średnie
zawodowe

21,7%

średnie
ogólnokształcące

9,7%

zasadnicze
zawodowe

29,3%

gimnazjalne i poniżej
26,2%

Stopa bezrobocia rejestrowanego w subregionie konińskim
wg. wykształcenia w 2017 (%)

Źródło: BDL GUS

Zapotrzebowanie na kwalifikacje

Wyższe
13,4%

Policealne
1,9%

Średnie ogólnokształcące
10,2%

Średnie zawodowe
17,5%

Zasadnicze zawodowe
27,1%

Gimnazialne
5,8%

Podstawowe ukończone
22,5%

Podstawowe nieukończone
1,6%

Struktura wykształcenia ludności subregionu konińskiego
wg. stanu na 2011 (%)

Źródło: NSP 2011

O d d z i a ł y wa n i e G K Z E
PA K S . A . n a re g i o n

Wpływ ZE PAK S.A. na finanse regionu

• Bezpośredni i pośredni sposób wpływa na sytuację gospodarczą subregionu konińskiego
poprzez transfery środków pieniężnych w postaci podatków i opłat.

• W 2017 roku spółki z Grupy odprowadziły z tego tytułu ponad 247,9 mln PLN (w 2016
roku: 264,1 mln zł), z czego 170,6 mln PLN (w 2016 r. było to ponad 158,1 mln zł) zasiliło
budżety samorządów.

• Efekty mnożnikowe wynagrodzeń płaconych prze Grupę – w 2017 i 2016 roku spółki z
Grupy ZE PAK S.A. na świadczenia pracownicze przeznaczyły odpowiednio 461 i 488 mln
PLN.

Grupa wypracowała ok. 6% PKB subregionu

2012 2013 2014 2015 2016

Polska 1 376 967 1 443 657 1 470 917 1 596 366 1 525 005

Region Wielkopolski 129 518 137 116 141 866 156 533 162 228

Subregion Koniński 19 151 19 281 19 815 20 723 21 477*

Grupa Kapitałowa ZE PAK 1 350 1 545 1 452 1 503 1 464

6,2%

7,1%

6,5% 6,4%

6,0% *

5,60%

6,00%

6,40%

6,80%

7,20%

7,60%

2012 2013 2014 2015 2016

Udział wartości dodanej brutto wypracowanej przez
Grupę ZE PAK w PKB subregionu (%)

Źródło: Skonsolidowane sprawozdania finansowe ZE PAK S.A.

72% wszystkich płatności segmentu wydobywczego Grupy trafiło do
administracji samorządowej

Szczeble administracji publicznej (Polska)
Podatki pobierane od

dochodu, produkcji lub
zysków spółek

Opłaty koncesyjne oraz
premie za odkrycie i

produkcję

Opłaty licencyjne , opłaty
dzierżawne, opłaty za

rozpoczęcie działalności
oraz inne świadczenia z

tytułu przyznania
licencji lub koncesji

Razem płatności na
rzecz administracji

publicznej

Organy administracji rządowej, razem z jednostkami nadzorowanymi
lub kontrolowanymi przez te organy 3 991 15 818 15 150 34 959
Organy administracji samorządowej, razem z jednostkami
nadzorowanymi lub kontrolowanymi przez te organy - 12 876 77 062 89 938
Miasta i gminy - 12 876 58 393 71 269
Starostwa powiatowe - - 538 538
Urzędy Marszałkowskie - - 18 131 18 131
Razem płatności na rzecz administracji publicznej 3 991 28 694 92 212 124 897

Płatności aktywów górniczych na rzecz administracji publicznej wg. stanu na koniec 2017r. (tys. PLN)

Źródło: Skonsolidowane sprawozdania finansowe ZE PAK S.A.

Udział opłaty eksploatacyjnej w dochodach własnych gmin

2005 2007 2009 2011 2013 2015 2017 Zmiana

Powiat kolski 2,7% 0,7% 0,9% 1,0% 4,0% 1,5% 1,9%

Osiek Mały 0,1% 0,8% 0,5% 1,8% 34,2% 12,0% 13,9%

Powiat koniński 8,2% 7,3% 6,6% 5,4% 3,6% 4,1% 3,6%

Kleczew 20,8% 18,5% 20,1% 17,7% 12,7% 5,9% 10,1%

Kramsk 1,5% 23,5% 15,8% 19,4% 0,5% 0,0% 0,1%

Wierzbinek 0,4% 0,6% 0,8% 1,9% 8,0% 18,8% 18,0%

Wilczyn 0,0% 0,0% 0,0% 2,7% 10,8% 32,4% 12,9%

Powiat turecki 5,7% 5,0% 4,0% 3,7% 3,1% 3,0% 1,9%

Brudzew 22,6% 11,8% 10,7% 12,1% 4,9% 9,8% 16,9%

Przykona 15,7% 19,9% 16,9% 8,5% 17,4% 13,0% 0,8%

Turek 0,3% 0,4% 0,8% 0,9% 0,6% 0,3% 0,4%

Władysławów 11,8% 8,5% 3,6% 11,0% 0,0% 0,0% 0,0%

Źródło: Obliczenia własne na podstawie danych z BDL

Udział opłaty eksploatacyjnej w dochodach własnych gmin (%)

Systematyczny spadek zatrudnienia w GK ZE PAK S.A.

Systematyczny spadek zatrudnienia w kopalniach Grupy

Zatrudnienie wg.

stanu na koniec 2017

Spadek

zatrudnienia

(rok) (liczba osób) (Liczba osób) (%)

PAK KWB Konin 1 989 8 335 1 104 -86,8%

PAK KWB Adamów 1 988 3 299 376 -88,6%

Ź ródło: Kas z te lew icz , S ikora, Z ającz kow s ki 2014.

Maksymalne zatrudnienie

Starzenie się załogi

Kwalifikacje pracowników Grupy determinowane głównie przez średnie i
zawodowe wykształcenie

Przeciętne miesięczne wynagrodzenie brutto powyżej
średniej krajowej jak i regionalnej

0,00

1 000,00

2 000,00

3 000,00

4 000,00

5 000,00

6 000,00

7 000,00

2012 2013 2014 2015 2016 2017

Przeciętne miesięczne wynagrodzenie brutto (PLN)

Polska Region Wielkopolskie Subregion Koniński GK ZE PAK S.A.

Źródło: BDL GUS

P r z y k ł a d y t r a n s f o r m a c j i
w w y b r a n y c h r e g i o n a c h
g ó r n i c z y c h

Hiszpania – rządowy program sprawiedliwej transformacji

• Sprawiedliwa transformacja w Hiszpanii stanowi ramy programu odejścia od produkcji węgla,
uzgodnionego w 2018 roku, w ramach dialogu pomiędzy partnerami społecznymi.

• Na realizację programu przeznaczono 250 mln Euro ze środków własnych hiszpańskiego rządu. Jego
wdrożenie ma potrwać pięć lat, począwszy od 2019 roku.

• Program ten został przyjęty przez rząd w oparciu o Decyzję Rady 2010/787/EU zgodnie z którą większość
kopalń węgla zostanie zamknięta w 2018 roku a większość elektrowni węglowych w 2020.

• Program będzie realizowany w 4 regionach i dotyczyć będzie 8 firm górniczych. Głównymi instrumentami
programu będą wczesne emerytury (przyznawane górnikom z większym stażem) oraz rekompensaty za
zwolnienia (przyznawane górnikom z mniejszym stażem).

• Część środków w ramach programu została zarezerwowana dla przywrócenia funkcjonalnych i
środowiskowych walorów terenów poprzemysłowych. Projekty będą obejmowały m.in. gospodarkę
odpadami, redukcję zanieczyszczeń (wody, powietrza) hałasu oraz rozbudowę sieci gazowych, systemów
oświetlenia itd..

• Zatrudnienie przy realizowanych przedsięwzięciach będzie oferowane w pierwszej kolejności byłym
pracownikom górnictwa. Każdy z wyznaczonych obszarów będzie realizował swoje zadania w oparciu o
przygotowany plan działania obejmujący między innymi instalację OZE, poprawę efektywności
energetycznej oraz rozwój nowych przemysłów.

Kanada – ramy wdrożeniowe dla transformacji

• Transformacja sektora energetyczna w
prowincji Ontario stała się podstawą do
opracowania modelu ram wdrożeniowych
dla tego rodzaju procesów nazwanego
„window of opportunity”.

• W wyniku wdrożonej strategii, prowincja
Ontario doprowadziła do wyeliminowała
konsumpcję węgla w energetyce z poziomu
25% w 2007 roku.

• Chociaż ograniczenie emisji gazów
cieplarnianych nie było głównym bodźcem
do ograniczenia roli węgla to transformacja
doprowadziła do ograniczenia emisji gazów
cieplarnianych o 17% (34 Mt).

• Gaz był najważniejszym paliwem, które
zastąpiło dotychczasową rolę węgla w
gospodarce.

• polityki
publiczne

• obawy /
argumenty

• liderzy • kontekst

struktura sektora
energ., zasoby

naturalne,
zobowiązania

międzynarodowe,
przekonania i

wartości

aktywiści, politycy,
administracja,

przemysł

pomoc społeczna,
wsparcie OZE
efektywność

energetyczna,
polityka rynku

pracy

Zdrowie, zmiany
klimatyczne,

bezpieczeństwo
energetyczne,
miejsca pracy

Niemcy – wspólne działanie rządu centralnego i poszczególnych landów [1]

• W ramach planowanych przemian wprowadzono pakiet krótkoterminowych środków
przejściowych, których głównym celem było rozwiązanie problemu utraty ok. 70 tys. miejsc pracy
w regionie.

• Pierwszym krokiem w ramach ochrony miejsc pracy oraz kreowania nowych było utworzenie w
1991 roku przez rząd centralny spółki publicznej Lausitzer und Mitteldeutsche Bergbau-
Verwaltungsgesellschaft mbH (LMBV). LMBV zapewniło 20 tys. miejsc dla byłych pracowników
sektora wydobywczego pracy przy rekultywacji obszarów górniczych. Budżet LMBV został
sfinansowany w 75% przez rząd centralny, a regionalne budżety landów Brandenburgii i Sachsen
pokryło pozostałe 25%.

• Ważnym elementem transformacji było zaoferowanie pracownikom sektora węglowego w wieku
55 lat i więcej możliwości przechodzenia na wcześniejszą emeryturę oraz krótszy czas pracy.

• Jako uzupełnienie powyższych działań, pracownikom technicznym oraz administracyjnym z
kopalń węgla brunatnego zaoferowano szeroki program szkoleń i przekwalifikowania w celu
ułatwienia znalezienia pracy w innych sektorach.

Niemcy – wspólne działanie rządu centralnego i poszczególnych landów [2]

• Efektem końcowych podjętych działań transformacyjnych było utworzenie alternatywnego
sektora w oparciu o istniejące zasoby regionu. I tak, po zamknięciu kopalni węgla brunatnego w
Łużycach, wiele z nich zostało zalanych, tworząc obszar turystyczny z ponad 20 jeziorami.
Obecnie sektor turystyczny regionu Łużyc zatrudnia ok. 14 tys. osób. Należy jednak pamiętać, że
wielu z nich to pracownicy sezonowi, a ponad 40% to pracownicy o niskich dochodach.

• W 2016 roku założono agencja Innovationregion Lausitz GmbH (Innovation Region Lusatia).
Reprezentuje ona regionalne przedsiębiorstwa i wspólnie z Uniwersytetem Technicznym Cottbus-
Senftenberg bada, jakie środki i interwencje mogą odnieść sukces, czyniąc region bardziej
atrakcyjnym dla ludzi i firm.

• Rząd centralny i rządy landów ponoszą wspólną odpowiedzialność za podjęte działania
transformacyjne, zarówno z punktu widzenia realizacji, jak i finansowania. Chociaż rząd centralny
pokrył lwią część finansowania, wdrożenie i koordynacja wszystkich działań zostały
przeprowadzone na szczeblu regionalnym (poszczególnych landów).

• Wskazane powyżej działania transformacyjne zastosowane w regionie Łużyc okazały się
generalnie umiarkowanym sukcesem. Mimo wysiłków podejmowanych przez na przykład LMBV,
nie udało do końca powstrzymać spadku liczby ludności w regionie oraz nie utworzono
wystarczająco dużo bezpośrednich miejsc pracy.

Daniel Kiewra

daniel.kiewra@ibs.org.pl
+48 601 530 455

