
©Kancelaria Sejmu s. 1/4

04-01-13

USTAWA

z dnia 12 grudnia 2003 r.

o Funduszu Rozwoju Inwestycji Komunalnych1)

Art. 1.

Ustawa określa zasady wspierania rozwoju regionalnego poprzez udzielanie prefe-
rencyjnych kredytów na przygotowanie przez gminy oraz ich związki, zwane dalej
„inwestorami”, projektów inwestycji komunalnych przewidzianych do współfinan-
sowania z funduszy Unii Europejskiej, zwanych dalej „projektami”.

Art. 2.

W Banku Gospodarstwa Krajowego tworzy się Fundusz Rozwoju Inwestycji Komu-
nalnych, zwany dalej „Funduszem”.

Art. 3.

1. Na Fundusz składają się:

1) środki przekazywane z budżetu państwa w wysokości określonej w ustawie
budżetowej;

2) odsetki od lokat środków Funduszu w bankach;

3) wpływy z inwestycji wolnych środków Funduszu w:

a) papiery wartościowe emitowane przez Skarb Państwa lub Narodowy
Bank Polski,

b) papiery wartościowe gwarantowane lub poręczane przez Skarb Pań-
stwa,

c) listy zastawne emitowane na podstawie ustawy z dnia 29 sierpnia
1997 r. o listach zastawnych i bankach hipotecznych (Dz.U. z 2003 r.
Nr 99, poz. 919);

4) spłaty udzielonych kredytów wraz z odsetkami;

5) spadki, zapisy i darowizny;

6) środki pochodzące ze źródeł zagranicznych niepodlegające zwrotowi;

1) Niniejszą ustawą zmienia się ustawy: ustawę z dnia 15 lutego 1992 r. o podatku dochodowym od

osób prawnych oraz ustawę z dnia 14 grudnia 1994 r. o Bankowym Funduszu Gwarancyjnym.

Opracowano na pod-
stawie: Dz.U. z 2003
r. Nr 223, poz. 2218.

©Kancelaria Sejmu s. 2/4

04-01-13

7) inne wpływy.

2. Środkami Funduszu mogą być także:

1) środki pochodzące z emisji obligacji Banku Gospodarstwa Krajowego prze-
znaczonych na zasilenie Funduszu;

2) środki pochodzące z pożyczek i kredytów zaciąganych na zasilenie Fundu-
szu przez Bank Gospodarstwa Krajowego.

3. Emisja obligacji oraz zaciągnięcie pożyczek i kredytów następuje na podstawie
upoważnienia ministra właściwego do spraw finansów publicznych.

Art. 4.

1. Środki Funduszu przeznacza się na:

1) udzielanie preferencyjnych kredytów przeznaczonych na pokrycie kosztów
przygotowania projektów inwestorów;

2) pokrywanie kosztów oceny wniosku o kredyt preferencyjny na pokrycie
kosztów przygotowania projektu, zwany dalej „wnioskiem”;

3) pokrywanie kosztów emisji obligacji, wykup obligacji oraz spłatę pożyczek
i kredytów wraz z odsetkami i innymi kosztami obsługi obligacji, pożyczek
i kredytów, o których mowa w art. 3 ust. 2;

4) pokrywanie uzasadnionych kosztów ponoszonych przez Bank Gospodarstwa
Krajowego związanych z udzielaniem preferencyjnych kredytów, egzekucji
roszczeń wynikających z udzielonych kredytów oraz wydatków związanych
z obsługą zadań Funduszu.

2. Do kosztów przygotowania projektów, o których mowa w ust. 1 pkt 1, zalicza się
koszty opracowania studium wykonalności inwestycji, analizy kosztów
i korzyści oraz pozostałej dokumentacji projektowej, ekspertyz, studiów nie-
zbędnych do przygotowania realizacji inwestycji.

Art. 5.

1. Okresowo wolne środki Funduszu mogą być lokowane wyłącznie:

1) w papiery wartościowe, o których mowa w art. 3 ust. 1 pkt 3;

2) na rachunkach lokat terminowych w bankach posiadających fundusze wła-
sne w wysokości nie mniejszej niż równowartość w złotych kwoty 10 000
000 euro przeliczonej według kursu średniego ogłaszanego przez Narodowy
Bank Polski, z zastrzeżeniem ust. 2.

2. Suma lokat, o których mowa w ust. 1 pkt 2, w jednym banku lub grupie banków
powiązanych ze sobą kapitałowo lub organizacyjnie nie może przekroczyć 15%
środków Funduszu niezaangażowanych w kredyty.

Art. 6.

Preferencyjne kredyty są oprocentowane w wysokości 0,5 stopy redyskontowej we-
ksli przyjmowanych od banków do redyskonta przez Narodowy Bank Polski.

©Kancelaria Sejmu s. 3/4

04-01-13

Art. 7.

1. Inwestor składa do Banku Gospodarstwa Krajowego wniosek.

2. Bank Gospodarstwa Krajowego ocenia wniosek w szczególności co do możliwo-
ści współfinansowania projektu z funduszy Unii Europejskiej.

3. Warunkiem przyznania kredytu preferencyjnego na pokrycie kosztów przygoto-
wania projektu jest pozytywna ocena wniosku.

Art. 8.

1. Bank Gospodarstwa Krajowego wyodrębnia w swoim planie finansowym plan
finansowy Funduszu opracowany w porozumieniu z ministrem właściwym do
spraw finansów publicznych i z ministrem właściwym do spraw rozwoju regio-
nalnego.

2. Bank Gospodarstwa Krajowego sporządza dla Funduszu odrębny bilans oraz ra-
chunek zysków i strat. Sprawozdania finansowe Funduszu wchodzą w skład
sprawozdania finansowego Banku Gospodarstwa Krajowego.

3. Bank Gospodarstwa Krajowego składa ministrowi właściwemu do spraw finan-
sów publicznych oraz ministrowi właściwemu do spraw rozwoju regionalnego,
w terminie do końca miesiąca następującego po każdym kwartale, sprawozdanie
z realizacji planu finansowego Funduszu.

Art. 9.

1. Bank Gospodarstwa Krajowego udziela kredytów preferencyjnych w wysokości
nieprzekraczającej 80% zaplanowanych kosztów netto, bez uwzględnienia po-
datku od towarów i usług, jednak nie więcej niż 500 000 zł w odniesieniu do
projektu.

2. Preferencyjne kredyty mogą być udzielane ze środków Funduszu do wysokości
kwot przewidzianych na te cele w rocznym planie finansowym Funduszu.

Art. 10.

Minister właściwy do spraw rozwoju regionalnego, w porozumieniu z ministrem
właściwym do spraw finansów publicznych, określi, w drodze rozporządzenia, wa-
runki i tryb udzielania kredytów preferencyjnych, a w szczególności:

1) wykaz dokumentów składanych przez inwestorów ubiegających się o kre-
dyty preferencyjne, z uwzględnieniem zapewnienia pełnej oceny wniosku;

2) kryteria oceny wniosków kredytowych oraz tryb ich rozpatrywania,
uwzględniając w szczególności możliwość współfinansowania projektu z
funduszy Unii Europejskiej;

3) warunki, na jakich Bank będzie udzielał kredytów preferencyjnych,
uwzględniając w szczególności okres kredytowania i zasady spłaty.

©Kancelaria Sejmu s. 4/4

04-01-13

Art. 11.

W ustawie z dnia 15 lutego 1992 r. o podatku dochodowym od osób prawnych
(Dz.U. z 2000 r. Nr 54, poz. 654, z późn. zm.2)) w art. 17 w ust. 1 w pkt 36 kropkę
zastępuje się przecinkiem i dodaje się pkt 37 w brzmieniu:

„37) dochody Banku Gospodarstwa Krajowego prowadzącego Fundusz Roz-
woju Inwestycji Komunalnych stanowiące równowartość dochodów uzy-
skanych przez ten Fundusz z tytułów określonych w przepisach regulują-
cych jego tworzenie i funkcjonowanie – w części przeznaczonej wyłącznie
na realizację celów wymienionych w tych przepisach.”.

Art. 12.

W ustawie z dnia 14 grudnia 1994 r. o Bankowym Funduszu Gwarancyjnym (Dz.U.
z 2000 r. Nr 9, poz. 131, z późn. zm.3)) w art. 14 ust. 3a otrzymuje brzmienie:

„3a. Nie nalicza się obowiązkowej opłaty rocznej od aktywów Funduszu Poży-
czek i Kredytów Studenckich oraz Funduszu Rozwoju Inwestycji Komunal-
nych utworzonych w Banku Gospodarstwa Krajowego.”.

Art. 13.

Ustawa wchodzi w życie z dniem 1 stycznia 2004 r.

2) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2000 r. Nr 60, poz.

700 i 703, Nr 86, poz. 958, Nr 103, poz. 1100, Nr 117, poz. 1228 i Nr 122, poz. 1315 i 1324, z 2001
r. Nr 106, poz. 1150, Nr 110, poz. 1190 i Nr 125, poz. 1363, z 2002 r. Nr 25, poz. 253, Nr 74, poz.
676, Nr 93, poz. 820, Nr 141, poz. 1179, Nr 169, poz. 1384, Nr 199, poz. 1672, Nr 200, poz. 1684 i
Nr 230, poz. 1922 oraz z 2003 r. Nr 45, poz. 391, Nr 96, poz. 874, Nr 137, poz. 1302, Nr 180, poz.
1759, Nr 202, poz. 1957 i Nr 217, poz. 2124.

3) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2000 r. Nr 86, poz.
958, Nr 119, poz. 1252 i Nr 122, poz. 1316, z 2001 r. Nr 154, poz. 1802 oraz z 2003 r. Nr 60, poz.
535 i Nr 217, poz. 2124.

