

MODELE ZATRUDNIENIA MARYNARZY W UNII EUROPEJSKIEJ

I Międzynarodowy
Kongres Morski
SZCZECIN 13-15 CZERWCA

prof. ZUT dr hab. Czesława Christowa
kierownik Zakładu Badań Systemów Transportu i Logistyki
Zachodniopomorski Uniwersytet Technologiczny w Szczecinie
Wydział Ekonomiczny
e-mail: cz.christowa@wp.pl

Szczecin 14.06.2013 r.

Projekt rozwojowy
finansowany przez

Narodowe Centrum Badań i Rozwoju w latach 2010 – 2012

www.projektrozwojowy.am.szczecin.pl

**BADANIE I OPTYMALIZACJA
MODELU ZATRUDNIENIA W ŻEGLUDZE MIĘDZYNARODOWEJ
MARYNARZY PRZEZ POLSKIE PRZEDSIĘBIORSTWA
TRANSPORTU MORSKIEGO
NA STATKACH POD POLSKĄ BANDERĄ**

Autor wniosku o finansowanie badań naukowych

Kierownik projektu

prof. nadzw. dr hab. Czesława Christowa

PLAN WYSTĄPIENIA

- 1. WSTĘP**
- 2. ALGORYTM BADAŃ**
- 3. WYBRANE PROBLEMY ZATRUDNIENIA POLSKICH MARYNARZY**
- 4. KSZTAŁCENIE KADR MORSKICH W UNII EUROPEJSKIEJ**
- 5. POWRÓT STATKÓW POD NARODOWE BANDERY**
- 6. ANALIZA ZATRUDNIENIA MARYNARZY NA STATKACH POD NARODOWĄ BANDERĄ NORWEGII**
- 7. ANALIZA ZATRUDNIENIA MARYNARZY NA STATKACH POD NARODOWĄ BANDERĄ NIEMIEC**
- 8. WNIOSKI**

1. WSTĘP

**Cel, przedmiot i zakres prezentowanych
badań jest zgodny
z wytycznymi Komisji Europejskiej zawartymi
w Komunikacie „Strategiczne cele i zalecenia
w zakresie polityki transportu morskiego
Unii Europejskiej do 2018 r.”.**

Komisja Europejska rekomenduje państwom członkowskim UE przyjęcie regulacji prawnych, dotyczących następujących obszarów:

- 1. Bezpieczeństwa i wysokiej jakości żeglugi,**
- 2. Zwiększenia konkurencyjności bander narodowych krajów UE,**
- 3. Bezpieczeństwa i godziwych warunków pracy marynarzy na statkach i ich zabezpieczenia społecznego.**

Waga treści Komunikatu Komisji Europejskiej wynika z następujących faktów:

1. **80%** światowych towarów jest przewożonych drogą morską,
2. Liczba zatrudnionych marynarzy na świecie sięga **1,2 miliona**,
3. Żegluga morska bliskiego zasięgu przewozi **40%** ładunków na terenie Europy,
4. **41% ogółu** światowej floty (wg DWT) stanowi własność europejskich przedsiębiorców,
5. Wzrasta przewaga konkurencyjna rejestrów statków krajów trzecich,
6. Światowy popyt na usługi transportu morskiego wykazuje tendencję rosnącą.

CEL GŁÓWNY

Celem badań w ramach projektu była budowa optymalnego dla pracodawcy i pracobiorcy modelu zatrudnienia marynarzy na statkach pod polską banderą, przy zapewnieniu optymalizacji kosztów operacyjnych armatorów, odpowiednio wysokich wynagrodzeń marynarzy, godziwego zabezpieczenia społecznego tej grupy zawodowej i ich rodzin oraz możliwości korzystania z pomocy publicznej kierowanej do sektora transportu morskiego, mieszczącej się w limicie dopuszczalnym przez Komisję Europejską.

Osiągnięcie celu głównego i celów cząstkowych badań naukowych jest uwarunkowane opracowaniem algorytmu, harmonogramu i organizacji badań oraz doborem interdyscyplinarnego, kompetentnego zespołu badawczego naukowców i praktyków.

2. ALGORYTM BADAŃ

Zadanie 1

Analiza modeli zatrudnienia i systemu zabezpieczeń społecznych marynarzy zatrudnionych na statkach pod narodowymi banderami w wybranych krajach Unii Europejskiej (Danii, Republice Federalnej Niemiec, Wielkiej Brytanii, Cyprze) i Norwegii.
Identyfikacja i analiza najlepszych praktyk

Cel

Analiza porównawcza i ocena modeli zatrudnienia oraz systemów zabezpieczeń społecznych marynarzy zatrudnionych na statkach pod narodowymi banderami w wybranych krajach UE w aspekcie możliwości ich wykorzystania w polskich warunkach, w tym analiza wypracowanych przez wiele lat w Europie optymalnych modeli wsparcia państwa dla zatrudniania marynarzy na statkach pod narodowymi banderami.

Identyfikacja i wykorzystanie wieloletnich praktyk Unii Europejskiej ułatwi notyfikacji polskich przepisów prawa w Komisji Europejskiej.

Zadanie 6
Wielokryterialna analiza
ekonomiczna
konkurencyjności
zatrudnienia marynarzy
na statkach pod polską
banderą na europejskim
rynku pracy sektora
transportu morskiego

Cel
Dokonanie wielokryterialnej analizy
ekonomicznej konkurencyjności
zatrudnienia marynarzy na statkach
**pod polską banderą na europejskim
rynku pracy** sektora transportu
morskiego **z punktu widzenia
interesów armatora i marynarza**
oraz wskazanie ekonomicznego
uzasadnienia zmian regulacyjnych
w Polsce.

Zadanie 7

Budowa, w ujęciu wariantowym, optymalnego ekonomicznie modelu zatrudnienia w żegludze międzynarodowej marynarzy przez polskie przedsiębiorstwa transportu morskiego na statkach pod polską banderą

Cel

Stworzenie, w ujęciu wariantowym, optymalnego modelu zatrudnienia w żegludze międzynarodowej marynarzy przez polskie przedsiębiorstwa transportu morskiego **na statkach pod polską banderą, uwzględniającego zachowanie warunków konkurencyjności floty, zapewnienie zatrudnienia i godziwych zarobków załóg pływających, a także bezpieczeństwo socjalne tej grupy pracowników i ich rodzin.**

Zadanie 9

Opracowanie rekomendowanych zmian polskich przepisów prawa warunkujących wprowadzenie optymalnego modelu zatrudnienia w żegludze międzynarodowej marynarzy na statkach pod polską banderą

Cel

Opracowanie propozycji zmian polskich przepisów prawa warunkujących wdrożenie optymalnego modelu zatrudnienia w żegludze międzynarodowej marynarzy na statkach pod polską banderą.
Realizacja tego zadania **wskazała artykuły odpowiednich ustaw, które powinny być zmienione** w celu wprowadzenia zmian legislacyjnych dostosowujących wdrożenie rekomendowanego modelu zatrudnienia w żegludze międzynarodowej marynarzy przez polskie przedsiębiorstwa transportu morskiego na statkach pod polską banderą.

Zadanie 10
Określenie korzyści
ekonomicznych
i społecznych oraz
warunków wdrożenia
rekomendowanego
modelu zatrudnienia
marynarzy przez polskie
przedsiębiorstwa
transportu morskiego
na statkach pod polską
banderą

Cel
Określenie korzyści ekonomicznych
i społecznych oraz warunków
wdrożenia rekomendowanego modelu
zatrudnienia marynarzy przez polskie
przedsiębiorstwa transportu morskiego
na statkach pod polską banderą.

3. WYBRANE PROBLEMY ZATRUDNIENIA POLSKICH MARYNARZY

WARUNKI PRAWNE ZATRUDNIENIA MARYNARZY POD POLSKĄ BANDERĄ

**Model zatrudnienia marynarzy
na statkach eksploatowanych pod polską banderą
określa ustawa o pracy na morskich
statkach handlowych.**

**Regulacje tej ustawy obejmują warunki zatrudnienia
i bezpieczeństwa pracy, wymagania kwalifikacyjne
oraz prawo marynarzy do określonych
świadczeń społecznych.**

**Ustawa obliguje także armatorów do zawarcia
zakładowego układu zbiorowego pracy
i regulaminu pracy na statku.**

Regulacje ustawy o pracy na morskich statkach handlowych zawierają obligacje adresowane do armatorów, nieprzystające do postępu zmian w prawodawstwie europejskim.

Ostatnia zmiana ustawy z 2011 r. ograniczyła się tylko do zmian wymuszonych ratyfikacją Konwencji MLC.

Sfera regulacyjna ustawy dotycząca konkurencyjności zatrudnienia na statkach eksploatowanych pod polską banderą obowiązuje od 1991 r.

**Z przyczyn niezależnych od armatorów,
w III RP, przestało się opłacać podnosić narodową
banderę na statkach o polskiej własności.**

**Przyczyną tego stanu jest nadmierny fiskalizm
polskiego państwa oraz niedokończone, trwające
od wielu lat, prace nad stworzeniem
odpowiedniego pakietu morskich ustaw.**

Obowiązujące regulacje prawne dotyczące zatrudnienia polskich marynarzy na statkach pod narodową banderą powodują utratę konkurencyjności polskiego armatora na globalnym rynku przewozów morskich oraz obniżenie poziomu zarobku netto marynarza.

Stosowanym w krajach Unii Europejskiej instrumentem przeciwdziałania niekorzystnym zjawiskom przeflagowania statków spod narodowej bandery na bandery krajów trzecich, jest stosowanie pomocy publicznej dla sektora transportu morskiego dopuszczone przez Komisję Europejską.

Na przykład Niemcy, Wielka Brytania, Dania i Norwegia stosują pomoc publiczną w zakresie kosztów pracy na statku.

Działania rządów tych państw wzmacnia pozycję konkurencyjną przewoźników narodowych na globalnym rynku przewozów morskich.

Pomoc publiczna, poza stosowaniem podatku tonażowego, koncentruje się w dwóch kluczowych obszarach należności publiczno-prawnych:

Są to zwolnienia z podatku dochodowego obciążającego płace oraz refundacja lub zwolnienie z odprowadzenia składek na ubezpieczenia społeczne marynarzy.

Pomoc publiczna ma formę subwencji przeznaczonych na finansowanie kwot stanowiących równowartość różnicy w kosztach pracy pomiędzy narodowym rejestrem państwa Unii Europejskiej a otwartymi rejestrami.

**Brak konkurencyjności polskiej bandery
powoduje utratę potencjalnych dochodów
państwa, między innymi z podatku tonażowego,
opłat rejestrowych statków,
oraz opłat z tytułu wydawania różnego rodzaju
dokumentacji morskiej.**

**Unia Europejska usilnie dąży do przeflagowania
jak największej liczby statków pod banderą
państw członkowskich.**

**Jest to jeden z podstawowych priorytetów
w zakresie unijnej polityki morskiej.**

**Rodzi się pytanie czy rząd RP jest przygotowany
do realizacji tego priorytetu mającego wymiar
ekonomiczny, społeczny, promocyjny
i patriotyczny?**

W styczniu 2010 r., na 121 statków handlowych
będących własnością polskich przewoźników
narodową banderę podnosiło
tylko 18 jednostek handlowych.

W 2013 r. pozostał jeden statek przygotowywany
do przeflagowania pod obcą banderę.

Polskie regulacje prawne dotyczące zatrudnienia polskiego marynarza na statku eksploatowanym pod polską banderą, zapewniają pracobiorcy pełną opiekę społeczną.

Obowiązujące składki z tego tytułu zmniejszają wysokość wynagrodzenia netto marynarza oraz konkurencyjność polskiego armatora na globalnym rynku żeglugowym.

Obowiązkowe potrącenia składek z tytułu zabezpieczeń społecznych od średniego wynagrodzenia brutto marynarza zatrudnionego na statku pod polską banderą stanowią około 29% podstawy, a dodatkowe fiskalne zobowiązania pracodawcy, pochodne od funduszu płac wynoszą około 18%.

Obciążenia fiskalne w Polsce sięgają 47% wynagrodzenia załogi statku pływającego pod polską banderą, podczas gdy koszty pracy polskich marynarzy pracujących na przykład na statkach pod banderą Cypru są zwolnione z obciążeń o charakterze fiskalnym.

**Brak konkurencyjności polskiej bandery,
a w konsekwencji eksploatacja statków polskich
przewoźników morskich pod obcymi banderami,
powoduje utratę potencjalnych dochodów
państwa między innymi z następujących źródeł:
podatek tonażowy, opłaty rejestrowe statków,
opłaty z tytułu wydawania różnego rodzaju
dokumentacji morskiej.**

**W obecnym polskim systemie regulacyjnym
budżet państwa nie jest zasilany
kwotami należności publicznoprawnych
w związku z zatrudnieniem marynarzy za granicą.**

Możliwa jest szansa zmiany polskich regulacji prawnych w zakresie zabezpieczeń społecznych polskich marynarzy, zatrudnionych w żegludze międzynarodowej, poprzez regulacje unijne, których presja na zmiany ustawodawstwa poszczególnych państw członkowskich Unii jest coraz większa.

ZATRUDNIENIE POLSKICH MARYNARZY POD OBCYMI BANDERAMI

**W Polsce nie jest prowadzona publicznie dostępna
statystyka dotycząca zatrudnienia marynarzy,
identyfikująca:**

- 1) liczbę marynarzy zatrudnionych na statkach pod banderami różnych krajów świata, z oznaczeniem zatrudnionych na statkach stanowiących własność lub współwłasność polskich przewoźników morskich,**
- 2) liczbę i wynagrodzenie marynarzy zatrudnionych na statkach pod polską banderą,**

ZATRUDNIENIE POLSKICH MARYNARZY POD OBCYMI BANDERAMI

- 3) liczbę marynarzy ubezpieczonych w ZUS z zachowaniem ciągłości,**
- 4) wysokość emerytur marynarskich.**

Fakt ten utrudnia prowadzenie bieżącego monitorowania polskiego marynarskiego rynku pracy i przeciwdziałania negatywnym zjawiskom społecznym w tej grupie zawodowej.

**Z dostępnych statystyk wynika,
iż niemal wszyscy polscy marynarze
aktywni zawodowo
są zatrudnieni przez spółki zagraniczne.**

**Najpopularniejszą formą zatrudnienia marynarzy
na statkach pod obcymi banderami
jest system kontraktowy, charakteryzujący się
zatrudnieniem marynarza na podstawie kontraktu,
na czas zaokrętowania i pracy na statku.**

Model kapitałowy i organizacyjny procesu rejestracji statków pod banderami krajów trzecich, wymuszony przez globalny rynek żeglugowy i stosowany przez polskich przewoźników morskich, może nieść zagrożenia o charakterze makroekonomicznym, regionalnym, społecznym oraz w wymiarze osobistym polskich marynarzy zatrudnionych za granicą.

Przepisy prawa regulujące zatrudnienie polskich marynarzy w żegludze międzynarodowej mają źródła zarówno w regulacjach międzynarodowych oraz polskim ustawodawstwie, które implementuje regulacje prawa międzynarodowego do polskiego systemu prawnego.

Ubezpieczenia w polskim systemie zabezpieczeń społecznych mają charakter dobrowolności dla pracobiorców zagranicznych, także marynarzy.

Oznacza to, że część marynarzy i ich rodzin zapewne nie odprowadza żadnych składek na ubezpieczenia społeczne.

W przyszłości zjawisko to może powodować drastyczne zubożenie rodzin marynarskich i konieczność występowania po zapomogi z tytułu pomocy społecznej.

Prognozowane kwota pomocy społecznej dla rodzin marynarskich w Polsce, w okresie około 20 lat po zakończeniu pracy na morzu przez 35 000 marynarzy zatrudnionych na statkach pod obcą banderą wynosi około 1,6 mld zł, a dla 55 000 marynarzy kwota pomocy może sięgać nawet 2,5 mld zł.

Oszacowana roczna kwota pomocy publicznej niezbędnej w celu zapewnienia konkurencyjnych kosztów pracy marynarzy zatrudnionych na statkach pod polską banderą, przy przyjęciu liczby marynarzy obecnie zatrudnionych na statkach polskich przewoźników morskich pływających pod różnymi banderami, wynosi od 177 do 209 mln zł rocznie.

Beneficjentami pomocy byłiby marynarze zatrudnieni na statku pod polską banderą oraz przewoźnicy morscy eksploatujący statki pod polską banderą.

Prognozowanie miesięcznej wysokości emerytury marynarza, przy założeniu odprowadzania przez niego minimalnej składki na ubezpieczenie społeczne w Polsce przez 41 lat pracy, obarczone jest dużym marginesem błędu.

Wykorzystując do obliczeń i symulacji dostępne prognostyczne kalkulatory ZUS, można stwierdzić, że przyszła emerytura marynarza będzie wynosiła 53% minimalnego wynagrodzenia w kraju.

W warunkach 2011 r. symulowana wysokość stanowiła kwotę 739,9 zł, przy minimalnym wynagrodzeniu 1 386 zł.

Prognozowana kwota miesięcznej emerytury marynarza, przy założeniu odprowadzania do ZUS minimalnej składki w całym okresie jego aktywności zawodowej, jest drastycznie niska.

W konsekwencji przyszły emeryt, polski marynarz zatrudniony na statkach eksploatowanych pod obcymi banderami, będzie zmuszony do korzystania z publicznej opieki społecznej, a poziom życia rodzin marynarskich będzie poniżej minimum egzystencjalnego.

4. KSZTAŁCENIE KADR MORSKICH W UNII EUROPEJSKIEJ

Niepokojącym zjawiskiem na marynarskim globalnym rynku pracy jest pogłębiający się brak marynarskiej kadry oficerskiej.

Międzynarodowa Organizacja Morska prognozuje, że w 2015 r. we flocie światowej będzie brakowało ponad 25 000 oficerów.

Ocena i określenie rzeczywistych potrzeb w odniesieniu do możliwości zatrudnienia unijnych kadr morskich przyczyniłyby się do efektywnego zarządzania modelem kształcenia morskiego w Unii Europejskiej, co stanowi niewątpliwie korzyść o charakterze społecznym, oddziałując również na sferę gospodarczą.

W celu zwiększenia szans zatrudnienia marynarzy z Unii Europejskiej, niezbędne jest podjęcie działań skierowanych na promowanie tej grupy pracowników, a także ułatwienie młodym kandydatom, podejmującym pracę w sektorze morskim, odbycia szkolenia zawodowego i uzyskania certyfikatu, a następnie zapewnienia zatrudnienia na statkach unijnych,

Tylko w ten sposób można zmniejszyć niedobór unijnych pracowników morskich.

Posiadanie wysoko wykwalifikowanej kadry morskiej w UE, w tym w Polsce, jest korzyścią o charakterze społeczno-gospodarczym o wyjątkowej wartości.

**Wszelkie działania skierowane na ustawiczne
podwyższanie kwalifikacji marynarzy
należy uznać za **fundament odbudowy elit
morskich Europy**, co powinno korzystnie wpłynąć
na atrakcyjność zawodu marynarza.**

5. POWRÓT STATKÓW POD NARODOWE BANDERY

**Unia Europejska usilnie dąży do przeflagowania
jak największej liczby statków pod bandery
państw członkowskich.**

**Jest to jeden z podstawowych priorytetów
w zakresie polityki morskiej Unii.**

Widoczne jest sprzyjanie tworzeniu środowiska przyjaznego podmiotom zarządzającym statkami, którzy decydują się lub już zdecydowali się na prowadzenie działalności z obszaru Unii Europejskiej.

Decyzja armatora o wyborze państwa bandery i miejsca zarządzania statkami ma dla danego przedsiębiorcy żeglugowego znaczenie strategiczne, przede wszystkim pod względem gospodarczym.

Unia Europejska stara się, przez państwa członkowskie, wprowadzać system zachęty dla przedsiębiorców żeglugowych.

**Od państwa członkowskiego UE
w głównej mierze zależy sposób,
w jaki będzie wspierać swoich przedsiębiorców
żeglugowych przez wykorzystanie
dopuszczalnych
w Unii środków pomocowych i tworzenie
dobrego prawa.**

Do czynników, które determinują wybór państwa bandery przez podmioty unijne i polskie należy z całą pewnością prawo jasne i korzystne ze względów podatkowych, które jest jednym z narzędzi służących strategicznemu podejściu do zarządzania przedsiębiorstwem żeglugowym.

Najistotniejszym etapem tworzenia prawa obowiązującego w polskim prawodawstwie są prace w organach Unii Europejskiej i Polskim Parlamencie.

W interesie Polski leży przygotowywanie, w sposób profesjonalny, przedstawicieli polskich władz w organach Unii oraz polskiej administracji morskiej.

Niezbędne jest uwrażliwienie sfery służby cywilnej na sprawy morskie.

**W celu wykonania prawa Unii Europejskiej,
w polskim interesie leży zapewnienie
świadomego uczestnictwa Polski w unijnym
procesie legislacyjnym, sprawnego przebiegu
krajowego procesu legislacyjnego i terminowego
wprowadzania właściwych krajowych środków
wykonawczych do polskich aktów normatywnych.**

**Ważne jest zatrudnianie specjalistów z zakresu
prawa morskiego i międzynarodowego
prawa morza w ministerstwach odpowiedzialnych
za wykonywanie zobowiązań traktatowych,
wynikających z członkostwa Polski
w Unii Europejskiej.**

6. MODEL ZATRUDNIENIA MARYNARZY NA STATKACH POD NARODOWĄ BANDERĄ NORWEGII

**Proces przeflagowania statków
z bandery norweskiej
na bandery innych krajów rozpoczął się
na początku lat 80. XX wieku.**

**W 1987 r. rząd norweski w celu zahamowania
procesu zmiany bandery ustanowił równoległy,
alternatywny rejestr statków
Norwegian International Ship Register (NIS),
który oferuje norweskim przewoźnikom morskim
specjalne, korzystne warunki fiskalne
i prawne.**

Tabela 1

Intensywność rejestracji statków norweskich przewoźników morskich pod narodową banderą w latach 2000 – 2009

Lp.	Lata	Statki na świecie	Statki będące własnością norweskich przewoźników morskich	Statki ogółem	
				statki pod banderą Norwegii	procentowy udział statków pod banderą Norwegii w stosunku do liczby statków norweskich przewoźników morskich ogółem
1.	2000	87 546	1 688	1 606	95,1
2.	2001	87 939	1 708	1 601	93,7
3.	2002	89 010	1 691	1 577	93,3
4.	2003	89 899	1 653	1 548	93,6
5.	2004	89 960	1 589	1 517	95,5
6.	2005	92 105	1 683	1 439	85,5
7.	2006	94 939	1 810	1 461	80,7
8.	2007	97 364	1 825	1 490	81,6
9.	2008	99 741	2 027	1 454	71,7
10.	2009	102 194	1 968	1 463	74,3

Źródło: opracowanie własne na podstawie danych zawartych w: Rocznik Statystyczny Gospodarki Morskiej 2011, Główny Urząd Statystyczny, s. 381 – 383, Rocznik Statystyczny Gospodarki Morskiej 2007, Główny Urząd Statystyczny s. 271 – 273, Rocznik Statystyczny Gospodarki Morskiej 2004, Główny Urząd Statystyczny, s. 252 – 254

MODELE ZATRUDNIENIA MARYNARZY W UNII EUROPEJSKIEJ

Rys. 1. Dynamika zmian liczby statków stanowiących własność norweskich przewoźników morskich oraz eksploatowanych pod banderą Norwegii w latach 2000 – 2009

Źródło: opracowanie własne na podstawie danych zawartych w: Rocznik Statystyczny Gospodarki Morskiej 2011, Główny Urząd Statystyczny, s. 388 – 392, Rocznik Statystyczny Gospodarki Morskiej 2007, Główny Urząd Statystyczny s. 271 – 273, Rocznik Statystyczny Gospodarki Morskiej 2004, Główny Urząd Statystyczny, s. 252 – 254

Od 1998 r. norweskie regulacje prawne umożliwiają przewoźnikom morskim zwrot należności publicznoprawnych z tytułu podatków dochodowych oraz składek na ubezpieczenia społeczne.

Działanie to stanowi pomoc publiczną dla transportu morskiego nakierowaną na stymulowanie zatrudnienia norweskich marynarzy przez norweskich przewoźników morskich.

**Pomimo dodatków rekompensujących
100% obciążeń publiczno-prawnych
skierowanych do pracobiorców i pracodawców
sektora transportu morskiego żeglugi
międzynarodowej, koszt pracy norweskich
marynarzy jest wysoki.**

**Norwegia jest ważnym importerem pracy
w żegludze międzynarodowej.**

**Cudzoziemcy stanowią około 75% marynarzy
zatrudnionych przez norweskich przewoźników
morskich w żegludze międzynarodowej.**

**7. MODEL ZATRUDNIENIA
MARYNARZY NA STATKACH
POD NARODOWĄ
BANDERĄ REPUBLIKI
FEDERALNEJ NIEMIEC**

**W 2010 r. pod banderami innymi niż narodowa
było zarejestrowanych 84,7% statków
stanowiących własność niemieckich armatorów.
Liczba marynarzy narodowości niemieckiej
zatrudnionych w 2009 r. na statkach pod
niemiecką banderą stanowiła nieco ponad 50%.**

Tabela 2

Intensywność rejestracji statków niemieckich przewoźników morskich pod narodową banderą w latach 2000 – 2009

Lp.	Lata	Statki na świecie	Statki będące własnością niemieckich przewoźników morskich	Statki ogółem	
				statki pod banderą Niemiec	procentowy udział statków pod banderą Niemiec w stosunku do liczby statków niemieckich przewoźników morskich ogółem
1.	2000	87 546	2 103	944	44,8
2.	2001	87 939	2 212	906	40,9
3.	2002	89 010	2 301	857	37,2
4.	2003	89 899	2 664	782	29,3
5.	2004	89 960	2 617	829	31,6
6.	2005	92 105	2 791	894	32,0
7.	2006	94 939	2 695	881	32,6
8.	2007	97 364	3 223	885	27,4
9.	2008	99 741	3 522	961	27,2
10.	2009	102 194	3 627	948	26,1

Źródło: opracowanie własne na podstawie danych zawartych w: Rocznik Statystyczny Gospodarki Morskiej 2011, Główny Urząd Statystyczny, s. 388 – 392, Rocznik Statystyczny Gospodarki Morskiej 2007, Główny Urząd Statystyczny s. 271 – 273, Rocznik Statystyczny Gospodarki Morskiej 2004, Główny Urząd Statystyczny, s. 252 – 254

MODELE ZATRUDNIENIA MARYNARZY W UNII EUROPEJSKIEJ

Rys. 2. Dynamika zmian liczby statków stanowiących własność niemieckich przewoźników morskich oraz eksploatowanych pod banderą Niemiec w latach 2000 – 2009

Źródło: opracowanie własne na podstawie danych zawartych w: Rocznik Statystyczny Gospodarki Morskiej 2011, Główny Urząd Statystyczny, s. 388 – 392, Rocznik Statystyczny Gospodarki Morskiej 2007, Główny Urząd Statystyczny s. 271 – 273, Rocznik Statystyczny Gospodarki Morskiej 2004, Główny Urząd Statystyczny, s. 252 – 254

**Struktura zatrudnienia marynarzy
na statkach zarejestrowanych w niemieckim
rejestrze wskazuje na zwiększenie udziału załóg
obcych i zmniejszenie udziału marynarzy
niemieckich w ogólnej liczbie zatrudnionych.**

**Otoczenie fiskalno-regulacyjne w Niemczech
nie przewiduje pomocy państwa w formie
bezpośredniego zwolnienia grupy zawodowej
marynarzy z podatku dochodowego
od osób fizycznych.**

**Podatek ten płacony jest przez marynarzy
na zasadach ogólnych, według obowiązujących
progów dochodowych i stawek podatkowych.**

**W celu redukcji dodatkowych kosztów pracy
marynarzy zatrudnionych na statkach
zarejestrowanych w tzw. rejestrze otwartym GIS
(ang. German International Ship Register)
niemiecki rząd federalny wypłaca pracodawcom
specjalne subsydia.**

Tabela 3

Dopłaty do wynagrodzeń marynarzy (w euro) zatrudnionych na statkach zarejestrowanych w German International Ship Register w październiku 2008 r.

Stanowisko pracy	Wielkość statku	
	≤ 3000 GT	> 3000 GT
Kapitan	13 000	16 700
Główny inżynier/pierwszy oficer	13 000	15 000
Oficer nawigacyjny/drugi inżynier	15 400	15 400
Pozostali oficerowie	12 200	12 200
Mechanik	12 700	12 700
Marynarz	9 400	9 400

Źródło: Guide to Changing Flag, See-Berufsgenossenschaft, Reimersstweite 2, Hamburg, s. 60

Niemieckie prawo podatkowe umożliwia pracodawcy zatrudniającemu marynarzy na statkach zarejestrowanych w GIS zmniejszenie o 40% należnego podatku od płac.

Pracodawca płaci tylko 60% należnego podatku.

Ulga ta przysługuje pracodawcy niezależnie od narodowości zatrudnionego marynarza.

Aby otrzymać ulgę, długość kontraktu marynarza nie może być krótsza niż 183 dni w roku.

Rząd federalny subsyduje także szkolenia dla mechaników pokładowych oraz oficerów nawigacyjnych pływających na statkach zarejestrowanych w GIS.

Dofinansowanie to wynosi 25 000 euro na jednego przeszkolonego marynarza.

8. WNIOSKI

Wniosek 1

Stosowanie pomocy publicznej dla sektora transportu morskiego dopuszczone przez Komisję Europejską jest skutecznym instrumentem przeciwdziałania niekorzystnym zjawiskom przeflagowywania statków spod narodowych bander na bandery krajów trzecich oraz zmniejszania się liczby marynarzy pochodzących z lokalnego rynku pracy zatrudnionych na statkach pod narodowymi banderami Unii Europejskiej.

Wniosek 2

W zakresie kosztów pracy na statkach handlowych pomoc publiczna przeznaczona jest na:

- 1) bezpośrednio subwencje rządowe stanowiące **dopłaty do zobowiązań publicznoprawnych z tytułu podatku dochodowego od osób fizycznych oraz składek na ubezpieczenia społeczne**, np. w Niemczech i Norwegii,
- 2) pokrywanie kosztów **zwolnienia z podatku dochodowego od osób fizycznych dla grupy zawodowej marynarzy**, np. w Danii i na Cyprze,
- 3) **odciążenie dochodu marynarza z obowiązku płacenia składki na ubezpieczenia społeczne**, którą w znaczącej części pokrywa przewoźnik morski, np. w Danii i na Cyprze.

Wniosek 3

Pomoc publiczna, poza stosowaniem podatku tonażowego w zamian za opodatkowanie dochodu z działalności przewoźników morskich, koncentruje się w dwóch kluczowych obszarach należności publicznoprawnych stanowiących o konkurencyjności bandery.

Są to zwolnienia z podatku dochodowego obciążającego płace oraz refundacja lub zwolnienie z odprowadzania składek na ubezpieczenie społeczne marynarzy.

Wniosek 4

Komisja Europejska wydaje rekomendacje dotyczące pomocy publicznej w sektorze transportu morskiego, skierowanej także do należności publiczno-prawnych z tytułu składek na ubezpieczenia społeczne.

Wniosek 5

**Przywrócenie polskiej bandery na statkach
będzie stanowić osłonę
dla przewidywanych w krótkim okresie,
negatywnych zjawisk wynikających z braku
zabezpieczenia społecznego ponad
30 tysięcy rodzin marynarskich,
objawiających się roszczeniami
z obszaru pomocy społecznej w Polsce.**

Wniosek 6

Uwzględniając publiczną debatę na terenie UE można przyjąć, że do głównych działań mających na celu wprowadzenie zmian w prawie pracy należy:

- 1) dostosowanie przepisów do rzeczywistego rynku pracy oraz tworzenie mniej rygorystycznego prawa pracy,**
- 2) zwiększenie kreatywności i elastyczności zatrudniania,**
- 3) maksymalizacja zabezpieczeń społecznych i zapewnienie zatrudnienia,**
- 4) zmniejszenie kosztów pracy i wsparcia różnych form zatrudnienia,**
- 5) zmiana treści układów zbiorowych w kierunku dostosowywania regulacji do konkretnych sytuacji gospodarczych,**

Wniosek 6

- 6) wspieranie działań zmierzających do prawa ochrony zatrudnienia z zaplanowanym wsparciem dla bezrobotnych,
- 7) zwiększenie roli porozumień pomiędzy pracodawcami a przedstawicielami pracobiorców,
- 8) **podjęcie działań zmierzających do możliwości konkurowania państw UE z państwami nienależącymi do Wspólnoty,**
- 9) **tworzenie prawa umożliwiającego zawieranie porozumień dwustronnych dotyczących zabezpieczenia społecznego marynarzy, uniemożliwiających zastępowanie wykwalifikowanych marynarzy z państw UE przez marynarzy z innych krajów.**

Wniosek 7

Wdrożenie rekomendowanego modelu zatrudnienia marynarzy przez polskie przedsiębiorstwa transportu morskiego na statkach pod polską banderą uwarunkowane jest stosowaniem pomocy publicznej dla transportu morskiego, **adresowanej do przewoźników morskich** i obejmującej należności publiczno-prawne dotyczące podatków dochodowych i składek na ubezpieczenie społeczne marynarzy oraz **skierowanej do marynarzy** i obejmującej należności publiczno-prawne dotyczące podatku dochodowego od osób fizycznych i składek na ubezpieczenie społeczne leżących po stronie pracobiorcy.

Wniosek 8

Należy przeprowadzić rewizję koncepcji nowej ustawy o pracy na morskich statkach **regulującej**:
minimalne wymagania w zakresie pracy na statku, warunki zatrudnienia marynarzy, szczególne uprawnienia i obowiązki marynarza i armatora, ochronę zdrowia i bezpieczeństwo pracy marynarzy, kontrolę warunków pracy i życia marynarzy na statku, ochronę socjalną na statku, procedury wnoszenia i rozpatrywania skarg, kary pieniężne.

Wniosek 9

Regulacje ustawowe w Polsce powinny obejmować zagadnienie usług pośrednictwa pracy dla marynarzy i zapewniać przejrzyste i sprawne funkcjonowanie instytucji przeznaczonych do świadczenia tych usług.

Wniosek 10

Regulacje ustawowe w zakresie zabezpieczenia społecznego marynarzy i ich rodzin powinny się koncentrować na pomocy państwa przeznaczonej na refundację składek na zabezpieczenie społeczne marynarzy pracujących na statkach pod polską banderą, zabezpieczeniu społecznym marynarzy i ich rodzin na statkach pod polską banderą w sytuacji niezdolności do pracy lub zaginięcia na morzu oraz zabezpieczeniu społecznym marynarzy świadczących pracę na statkach obcych bander.

Wniosek 11

Źródłem wielu aktualnych problemów, mających wpływ na opóźnienia legislacyjne w Polsce, jest niedostateczna wiedza, brak znajomości procedur i niemoc w budowaniu całościowego, systemowego podejścia do spraw morskich w organach władzy ustawodawczej i wykonawczej, a także słaba aktywność administracji morskiej na forum Unii Europejskiej.

Dziękuję za uwagę.

MODELE ZATRUDNIENIA MARYNARZY W UNII EUROPEJSKIEJ

I Międzynarodowy
Kongres Morski
SZCZECIN 13-15 CZERWCA

prof. ZUT dr hab. Czesława Christowa
kierownik Zakładu Badań Systemów Transportu i Logistyki
Zachodniopomorski Uniwersytet Technologiczny w Szczecinie
Wydział Ekonomiczny
e-mail: cz.christowa@wp.pl

Szczecin 14.06.2013 r.

AKADEMIA MORSKA W SZCZECINIE

**MODELE ZATRUDNIENIA
MARYNARZY
Analiza najlepszych praktyk**

POD REDAKCJĄ NAUKOWĄ CZESŁAWY CHRISTOWEJ

**WYDAWNICTWO NAUKOWE AKADEMII MORSKIEJ W SZCZECINIE
SZCZECIN 2012**

AKADEMIA MORSKA W SZCZECINIE

**MODELE ZATRUDNIENIA
MARYNARZY
Powrót pod narodową banderę**

POD REDAKCJĄ NAUKOWĄ CZESŁAWY CHRISTOWEJ

**WYDAWNICTWO NAUKOWE AKADEMII MORSKIEJ W SZCZECINIE
SZCZECIN 2012**

Projekt rozwojowy
finansowany przez

Narodowe Centrum Badań i Rozwoju w latach 2010 – 2012

www.projektrozwojowy.am.szczecin.pl

**BADANIE I OPTYMALIZACJA
MODELU ZATRUDNIENIA W ŻEGLUDZE MIĘDZYNARODOWEJ
MARYNARZY PRZEZ POLSKIE PRZEDSIĘBIORSTWA
TRANSPORTU MORSKIEGO
NA STATKACH POD POLSKĄ BANDERĄ**

Autor wniosku o finansowanie badań naukowych

Kierownik projektu

prof. nadzw. dr hab. Czesława Christowa