

SEJM
RZECZYPOSPOLITEJ POLSKIEJ
IV kadencja
Prezes Rady Ministrów
RM 10-203-04

Druk nr 3684
Warszawa, 19 stycznia 2005 r.

Pan
Włodzimierz Cimoszewicz
Marszałek Sejmu
Rzeczypospolitej Polskiej

Na podstawie art. 118 ust. 1 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. przedstawiam Sejmowi Rzeczypospolitej Polskiej projekt ustawy

- o zmianie ustawy o systemie ubezpieczeń społecznych oraz o zmianie innych ustaw.

W załączeniu przedstawiam także opinię dotyczącą zgodności proponowanych regulacji z prawem Unii Europejskiej.

Jednocześnie uprzejmie informuję, że do prezentowania stanowiska Rządu w tej sprawie w toku prac parlamentarnych został upoważniony Minister Polityki Społecznej.

wz. Wiceprezes Rady Ministrów

(-) Jerzy Hausner

U S T A W A

z dnia

**o zmianie ustawy o systemie ubezpieczeń społecznych oraz o zmianie innych
ustaw¹⁾**

Art. 1. W ustawie z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz. U. Nr 137, poz. 887, z późn. zm.²⁾) w art. 18 wprowadza się następujące zmiany:

1) ust. 8 otrzymuje brzmienie:

„8. Podstawę wymiaru składek na ubezpieczenia emerytalne i rentowe osób prowadzących pozarolniczą działalność, o których mowa w art. 6 ust. 1 pkt 5, z wyłączeniem osób współpracujących z tymi osobami, stanowi zadeklarowana kwota, z zastrzeżeniem ust. 8a, 8j, 9 i 10. Podstawę wymiaru składek na ubezpieczenia emerytalne i rentowe osób współpracujących z osobami prowadzącymi pozarolniczą działalność, o których mowa w art. 6 ust. 1 pkt 5, stanowi zadeklarowana kwota, nie niższa jednak niż 60% przeciętnego miesięcznego wynagrodzenia w poprzednim kwartale.”;

2) po ust. 8 dodaje się ust. 8a-8k w brzmieniu:

„8a. Jeżeli wskaźnik dochodowy, określony w ust. 8b:

1) nie przekracza 1,0 albo nie jest możliwe jego ustalenie w sposób określony w ust. 8b-8g – zadeklarowana kwota, o której mowa w ust. 8, nie może być niższa niż 60% przeciętnego miesięcznego wynagrodzenia w poprzednim kwartale,

- 2) jest większy niż 1,0, ale nie przekracza 1,30 – zadeklarowana kwota, o której mowa w ust. 8, nie może być niższa niż 70% przeciętnego miesięcznego wynagrodzenia w poprzednim kwartale,
- 3) jest większy niż 1,30, ale nie przekracza 1,60 – zadeklarowana kwota, o której mowa w ust. 8, nie może być niższa niż 80% przeciętnego miesięcznego wynagrodzenia w poprzednim kwartale,
- 4) jest większy niż 1,60, ale nie przekracza 1,90 – zadeklarowana kwota, o której mowa w ust. 8, nie może być niższa niż 90% przeciętnego miesięcznego wynagrodzenia w poprzednim kwartale,
- 5) jest większy niż 1,90, ale nie przekracza 2,20 – zadeklarowana kwota, o której mowa w ust. 8, nie może być niższa niż 100% przeciętnego miesięcznego wynagrodzenia w poprzednim kwartale,
- 6) jest większy niż 2,20, ale nie przekracza 2,50 – zadeklarowana kwota, o której mowa w ust. 8, nie może być niższa niż 110% przeciętnego miesięcznego wynagrodzenia w poprzednim kwartale,
- 7) jest większy niż 2,50, ale nie przekracza 2,80 – zadeklarowana kwota, o której mowa w ust. 8, nie może być niższa niż 120% przeciętnego miesięcznego wynagrodzenia w poprzednim kwartale,
- 8) jest większy niż 2,80, ale nie przekracza 3,00 – zadeklarowana kwota, o której mowa w ust. 8, nie może być niższa niż 130% przeciętnego miesięcznego wynagrodzenia w poprzednim kwartale,
- 9) jest większy niż 3,00 – zadeklarowana kwota, o której mowa w ust. 8, nie może być niższa niż 135% przeciętnego miesięcznego wynagrodzenia w poprzednim kwartale.

8b. Wskaźnik dochodowy, o którym mowa w ust. 8a, oblicza się według następującego wzoru:

$$W = \frac{P}{5\,060 \text{ zł}} + \frac{D}{30\,000 \text{ zł}},$$

gdzie znaczenie poszczególnych symboli jest następujące:

W – wskaźnik dochodowy,

P – suma podatków:

1) zryczałtowanego podatku dochodowego, opłacanego w formie ryczałtu od przychodów ewidencjonowanych obliczonego za rok poprzedzający dany rok podatkowy od przychodów z pozarolniczej działalności gospodarczej, pomniejszonych o zapłacone przez osobę prowadzącą pozarolniczą działalność składki na własne ubezpieczenia emerytalne, rentowe, chorobowe i wypadkowe oraz osób z nią współpracujących, przy zastosowaniu odpowiednich stawek ryczałtu określonych w ustawie z dnia 20 listopada 1998 r. o zryczałtowanym podatku od niektórych przychodów osiąganych przez osoby fizyczne (Dz. U. Nr 144, poz. 930, z późn. zm.³⁾); przychody pomniejsza się o składki na ubezpieczenia społeczne zapłacone w roku poprzedzającym dany rok podatkowy; jeżeli osoba prowadząca pozarolniczą działalność uzyskuje przychody opodatkowane różnymi stawkami odliczeń składek na ubezpieczenia społeczne dokonuje się od każdego rodzaju przychodu w takim stosunku, w jakim w roku poprzedzającym dany rok podatkowy pozostają poszczególne przychody opodatkowane różnymi stawkami w ogólnej kwocie przychodów lub

2) zryczałtowanego podatku dochodowego opłacanego w formie karty podatkowej za rok poprzedzający dany rok podatkowy ustalonego w decyzji lub decyzjach naczelnika urzędu skarbowego, pomniejszonego o kwotę podatku

przypadającego za okres przerwy w prowadzeniu działalności, jeżeli przerwa została zgłoszona zgodnie z przepisami ustawy z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne,

(część P wzoru jest uwzględniana wyłącznie przez osoby prowadzące pozarolniczą działalność, opłacające podatek w formie ryczałtu od przychodów ewidencjonowanych lub w formie karty podatkowej),

D – suma dochodów osiągniętych z pozarolniczej działalności w roku poprzedzającym dany rok podatkowy, pomniejszonych o zapłacone przez osobę prowadzącą pozarolniczą działalność składki na własne ubezpieczenia emerytalne, rentowe, chorobowe i wypadkowe oraz osób z nią współpracujących, jeżeli nie zostały zaliczone do kosztów uzyskania przychodów na podstawie przepisów ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2000 r. Nr 14, poz. 176, z późn. zm.⁴⁾),

(część D wzoru jest uwzględniana wyłącznie przez osoby prowadzące pozarolniczą działalność, opodatkowaną według skali podatkowej określonej w art. 27 ust. 1 lub według jednolitej 19% stawki podatku określonej w art. 30c ust. 1 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych).

8c. W przypadku gdy pozarolnicza działalność opodatkowana w formie karty podatkowej jest prowadzona w formie spółki cywilnej, dla obliczenia wskaźnika dochodowego wspólnikowi spółki cywilnej przyjmuje się zryczałtowany podatek dochodowy, obliczony zgodnie z ust. 8b pkt 2, przypadający na tego wspólnika, określony proporcjonalnie do jego prawa do udziału w zysku. W przypadku braku przeciwnego dowodu przyjmuje się, że prawa do udziału w zysku są równe.

- 8d. Osoba prowadząca kilka rodzajów pozarolniczej działalności opodatkowanej na zasadach, o których mowa:
- 1) w ustawie z dnia 20 listopada 1998 r. o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne lub
 - 2) w art. 27 ust. 1 lub art. 30c ust. 1 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych
- dla celów obliczenia wskaźnika dochodowego, o którym mowa w ust. 8b, uwzględnia zarówno część P jak i część D wzoru.
- 8e. Zmiana podstaw wymiaru składek na ubezpieczenia emerytalne i rentowe, o których mowa w ust. 8 i 8a, w związku ze zmianą przeciętnego miesięcznego wynagrodzenia w poprzednim kwartale następuje od trzeciego miesiąca następnego kwartału.
- 8f. Składki na ubezpieczenia emerytalne i rentowe oblicza się od podstaw wymiaru określonych w ust. 8a od dnia 1 maja danego roku podatkowego. Tak ustalona podstawa wymiaru obowiązuje do dnia 30 kwietnia roku następującego po danym roku podatkowym.
- 8g. W przypadku stwierdzenia przez organ podatkowy lub właściwy organ kontroli skarbowej innej wysokości dochodu z pozarolniczej działalności niż wysokość dochodu z tej działalności wykazana w zeznaniu rocznym lub innej wysokości podatku niż wysokość podatku wynikająca z przyjętej podstawy wymiaru, służących do obliczenia wskaźnika dochodowego, osoba prowadząca pozarolniczą działalność jest obowiązana skorygować uprzednio zadeklarowaną wysokość podstawy wymiaru składek, składając imienne raporty miesięczne korygujące lub deklaracje rozliczeniowe korygujące, w terminie 7 dni od dnia doręczenia ostatecznej decyzji organu podatkowego lub organu kontroli skarbowej, stwierdzających inną wysokość dochodu z pozarolniczej działalności niż

wysokość dochodu z tej działalności wykazana w rocznym zeznaniu podatkowym lub wysokość podatku wynikające z przyjętej podstawy wymiaru albo od dnia doręczenia prawomocnego orzeczenia sądu utrzymującego w mocy te decyzje. Jeżeli w wyniku skorygowania okaże się, że uprzednio zadeklarowana podstawa wymiaru składek była zaniżona, osoba prowadząca pozarolniczą działalność jest obowiązana opłacić zaległe składki wraz z odsetkami za zwłokę.

- 8h. Kwoty 5 060 zł i 30 000 zł, o których mowa w ust. 8b, zwane dalej „rocznymi kwotami granicznymi”, podlegają, poczynając od roku 2008, corocznej waloryzacji wskaźnikiem prognozowanego wzrostu cen towarów i usług konsumpcyjnych ogółem, określonym w ustawie budżetowej na rok, którego te kwoty dotyczą, w ustawie o prowizorium budżetowym lub w ich projektach, jeżeli odpowiednie ustawy nie zostały uchwalone.
- 8i. Minister właściwy do spraw zabezpieczenia społecznego ogłasza w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”, w drodze obwieszczenia, wysokość rocznych kwot granicznych, zwaloryzowanych stosownie do przepisu ust. 8h.
- 8j. Podstawę wymiaru składek na ubezpieczenia emerytalne i rentowe ubezpieczonych, o których mowa w art. 8 ust. 6 pkt 1, w okresie pierwszych 24 miesięcy kalendarzowych od dnia rozpoczęcia wykonywania działalności gospodarczej stanowi zadeklarowana kwota, nie niższa jednak niż 30% kwoty minimalnego wynagrodzenia.
- 8k. Przepisy ust. 8j nie mają zastosowania do osób, które:
- 1) prowadzą lub w okresie ostatnich 60 miesięcy kalendarzowych przed dniem rozpoczęcia wykonywania działalności gospodarczej prowadziły pozarolniczą działalność,

- 2) wykonują działalność gospodarczą na rzecz byłego pracodawcy, na rzecz którego przed dniem rozpoczęcia działalności gospodarczej w bieżącym lub w poprzednim roku kalendarzowym wykonywały w ramach stosunku pracy lub spółdzielczego stosunku pracy czynności wchodzące w zakres wykonywanej działalności gospodarczej.”.

Art. 2. W ustawie z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników (Dz. U. z 1998 r. Nr 7, poz. 25, z późn. zm.⁵⁾) art. 5a otrzymuje brzmienie:

„Art. 5a. 1. Rolnik lub domownik, który, podlegając ubezpieczeniu w pełnym zakresie z mocy ustawy nieprzerwanie przez co najmniej 3 lata, rozpocznie prowadzenie pozarolniczej działalności gospodarczej lub rozpocznie współpracę przy prowadzeniu tej działalności, podlega nadal temu ubezpieczeniu, jeżeli nie jest pracownikiem i nie pozostaje w stosunku służbowym.

2. Rolnik lub domownik, o którym mowa w ust. 1, podlega nadal ubezpieczeniu, jeżeli w terminie 14 dni od dnia rozpoczęcia wykonywania pozarolniczej działalności gospodarczej lub rozpoczęcia współpracy przy prowadzeniu tej działalności złoży Kasie oświadczenie o kontynuowaniu tego ubezpieczenia.
3. Niezachowanie terminu, o którym mowa w ust. 2, jest równoznaczne z ustaniem ubezpieczenia z końcem kwartału, w którym rolnik lub domownik rozpoczął wykonywanie pozarolniczej działalności gospodarczej lub rozpoczął współpracę przy prowadzeniu tej działalności.
4. Termin określony w ust. 2 może zostać przywrócony, jeżeli osoba zainteresowana udowodni, że jego niedotrzymanie nastąpiło wskutek działania siły wyższej.

5. Do dnia 31 maja każdego roku rolnik lub domownik prowadzący pozarolniczą działalność gospodarczą lub współpracujący przy prowadzeniu tej działalności, podlegający ubezpieczeniu, jest zobowiązany po rozliczeniu podatku dochodowego za poprzedni rok podatkowy złożyć Kasie zaświadczenie właściwego organu podatkowego o:
- 1) wysokości podatku dochodowego za poprzedni rok podatkowy od przychodów z pozarolniczej działalności gospodarczej, jeżeli działalność ta była opodatkowana w formie ryczałtu od przychodów ewidencjonowanych lub w formie karty podatkowej, lub
 - 2) wysokości osiągniętego dochodu w poprzednim roku podatkowym z pozarolniczej działalności gospodarczej, jeżeli działalność ta była opodatkowana podatkiem dochodowym na zasadach ogólnych.
6. Na podstawie danych zawartych w zaświadczeniu, o którym mowa w ust. 5, rolnik lub domownik oblicza wskaźnik dochodowy według wzoru określonego w przepisach o systemie ubezpieczeń społecznych i obliczony wskaźnik zgłasza Kasie w formie oświadczenia łącznie z zaświadczeniem.
7. Jeżeli wskaźnik dochodowy, o którym mowa w ust. 6, przekroczy 0,5, ubezpieczenie rolnika lub domownika ustaje z końcem kwartału, w którym ten rolnik lub domownik zobowiązany był złożyć Kasie zaświadczenie, chyba że zaprzestał on prowadzenia pozarolniczej działalności gospodarczej w sposób trwały lub okresowy przed upływem tego kwartału.
8. Niezachowanie terminu, o którym mowa w ust. 5, o ile nadal prowadzona jest pozarolnicza działalność gospodarcza, jest równoznaczne z zaistnieniem okoliczności powodujących

ustanie ubezpieczenia z końcem kwartału, w którym rolnik lub domownik zobowiązany był złożyć zaświadczenie.

9. Za pozarolniczą działalność gospodarczą uważa się pozarolniczą działalność gospodarczą prowadzoną na terytorium Rzeczypospolitej Polskiej przez osoby fizyczne na podstawie przepisów o swobodzie działalności gospodarczej, z wyłączeniem wspólników spółek prawa handlowego oraz osób prowadzących działalność w zakresie wolnego zawodu:
- 1) w rozumieniu przepisów o zryczałtowanym podatku dochodowym od niektórych przychodów osiąganych przez osoby fizyczne,
 - 2) z której przychody są przychodami z działalności gospodarczej w rozumieniu przepisów o podatku dochodowym od osób fizycznych.
10. Za rozpoczynającego współpracę przy prowadzeniu pozarolniczej działalności gospodarczej, o którym mowa w ust. 1, uważa się rolnika lub domownika, który w stosunku do prowadzącego tę działalność spełnia kryteria osoby współpracującej, określone w przepisach o systemie ubezpieczeń społecznych.”.

Art. 3. W ustawie z dnia 2 kwietnia 2004 r. o zmianie ustawy o ubezpieczeniu społecznym rolników oraz o zmianie niektórych innych ustaw (Dz. U. Nr 91, poz. 873) po art. 5 dodaje się art. 5a w brzmieniu:

„Art. 5a. 1. Rolnikowi lub domownikowi, prowadzącym pozarolniczą działalność gospodarczą lub współpracującym przy prowadzeniu tej działalności, którzy na podstawie art. 5 ust. 2 zostali wyłączeni z ubezpieczenia, przywraca się prawo do podlegania temu ubezpieczeniu z dniem 1 października 2004 r., jeżeli ustalony dla nich wskaźnik dochodowy, o którym mowa w art. 5a ust. 5 ustawy wymienionej w art. 1 niniejszej ustawy, nie przekracza 0,5.

2. Rolnikowi lub domownikowi, o których mowa w ust. 1, prawo do podlegania ubezpieczeniu przywraca się na wniosek złożony do dnia 30 czerwca 2005 r.
3. Rolnikowi lub domownikowi, o których mowa w art. 1 pkt 3, przywraca się prawo do podlegania temu ubezpieczeniu od dnia ustania ubezpieczenia na wniosek złożony do dnia 30 czerwca 2005 r., jeżeli ustanie ubezpieczenia spowodowane było formą opodatkowania.”.

Art. 4. 1. Przepisy art. 18 ust. 8j ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, mają zastosowanie do osób, które rozpoczęły wykonywanie działalności gospodarczej po dniu wejścia w życie niniejszej ustawy.

2. W okresie od dnia wejścia w życie niniejszej ustawy do dnia 30 kwietnia 2005 r. do obliczenia wskaźnika dochodowego, o którym mowa w art. 18 ust. 8b ustawy, o której mowa w art. 1, w brzmieniu nadanym niniejszą ustawą, przyjmuje się sumę podatków za rok 2003 lub sumę dochodów osiągniętych w 2003 r.

Art. 5. Ustawa wchodzi w życie z dniem 1 kwietnia 2005 r.

¹⁾ Niniejszą ustawą zmienia się ustawy: ustawę z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników oraz ustawę z dnia 2 kwietnia 2004 r. o zmianie ustawy o ubezpieczeniu społecznym rolników oraz o zmianie niektórych innych ustaw.

²⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 1998 r. Nr 162, poz. 1118 i 1126, z 1999 r. Nr 26, poz. 228, Nr 60, poz. 636, Nr 72, poz. 802, Nr 78, poz. 875 i Nr 110, poz. 1256, z 2000 r. Nr 9, poz. 118, Nr 95, poz. 1041, Nr 104, poz. 1104 i Nr 119, poz. 1249, z 2001 r. Nr 8, poz. 64, Nr 27, poz. 298, Nr 39, poz. 459, Nr 72, poz. 748, Nr 100, poz. 1080, Nr 110, poz. 1189, Nr 111, poz. 1194, Nr 130, poz. 1452 i Nr 154, poz. 1792, z 2002 r. Nr 25, poz. 253, Nr 41, poz. 365, Nr 74, poz. 676, Nr 155, poz. 1287, Nr 169, poz. 1387, Nr 199, poz. 1673, Nr 200, poz. 1679 i Nr 241, poz. 2074, z 2003 r. Nr 56, poz. 498, Nr 65, poz. 595, Nr 135, poz. 1268, Nr 149, poz. 1450, Nr 166, poz. 1609, Nr 170, poz. 1651, Nr 190, poz. 1864, Nr 210, poz. 2037, Nr 223, poz. 2217 i Nr 228, poz. 2255 oraz z 2004 r. Nr 19, poz. 177, Nr 64, poz. 593, Nr 99, poz. 1001, Nr 121, poz. 1264, Nr 146, poz. 1546, Nr 173, poz. 1808, Nr 187, poz. 1925 i Nr 210, poz. 2135.

³⁾ Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2000 r. Nr 104, poz. 1104 i Nr 122, poz. 1324, z 2001 r. Nr 74, poz. 784, Nr 88, poz. 961, Nr 125, poz. 1363 i 1369 i Nr 134, poz. 1509,

z 2002 r. Nr 141, poz. 1183, Nr 169, poz. 1384, Nr 172, poz. 1412 i Nr 200, poz. 1679, z 2003 r. Nr 45, poz. 391, Nr 96, poz. 874, Nr 135, poz. 1268, Nr 137, poz. 1302, Nr 202, poz. 1958 oraz z 2004 r. Nr 210, poz. 2135.

- 4) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2000 r. Nr 22, poz. 270, Nr 60, poz. 703, Nr 70, poz. 816, Nr 104, poz. 1104, Nr 117, poz. 1228 i Nr 122, poz. 1324, z 2001 r. Nr 4, poz. 27, Nr 8, poz. 64, Nr 52, poz. 539, Nr 73, poz. 764, Nr 74, poz. 784, Nr 88, poz. 961, Nr 89, poz. 968, Nr 102, poz. 1117, Nr 106, poz. 1150, Nr 110, poz. 1190, Nr 125, poz. 1363 i 1370 i Nr 134, poz. 1509, z 2002 r. Nr 19, poz. 199, Nr 25, poz. 253, Nr 74, poz. 676, Nr 78, poz. 715, Nr 89, poz. 804, Nr 135, poz. 1146, Nr 141, poz. 1182, Nr 169, poz. 1384, Nr 181, poz. 1515, Nr 200, poz. 1679 i Nr 240, poz. 2058, z 2003 r. Nr 7, poz. 79, Nr 45, poz. 391, Nr 65, poz. 595, Nr 84, poz. 774, Nr 90, poz. 844, Nr 96, poz. 874, Nr 122, poz. 1143, Nr 135, poz. 1268, Nr 137, poz. 1302, Nr 166, poz. 1608, Nr 202, poz. 1956, Nr 222, poz. 2201, Nr 223, poz. 2217 i Nr 228, poz. 2255 oraz z 2004 r. Nr 29, poz. 257, Nr 54, poz. 535, Nr 93, poz. 894, Nr 99, poz. 1001, Nr 109, poz. 1163, Nr 116, poz. 1203, 1205 i 1207, Nr 120, poz. 1252, Nr 123, poz. 1291, Nr 162, poz. 1691 i Nr 210, poz. 2135.
- 5) Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 1998 r. Nr 106, poz. 668 i Nr 117, poz. 756, z 1999 r. Nr 60, poz. 636, z 2000 r. Nr 45, poz. 531, z 2001 r. Nr 73, poz. 764, z 2002 r. Nr 113, poz. 984, z 2003 r. Nr 45, poz. 391, Nr 228, poz. 2255 i Nr 229, poz. 2273 oraz z 2004 r. Nr 91, poz. 873, Nr 146, poz. 1546 i Nr 236, poz. 2355.

UZASADNIENIE

Projekt nowelizacji ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz. U. Nr 137, poz. 887, z późn. zm.) wynika z przyjętego przez Radę Ministrów w dniu 27 stycznia 2004 r. „Planu racjonalizacji wydatków społecznych”. Plan ten powstał w oparciu o wyniki debaty publicznej nad częścią społeczną „Programu uporządkowania i ograniczenia wydatków publicznych”.

Uregulowania zawarte w projekcie przewidują zwiększenie przychodów ze składek na ubezpieczenia społeczne w wyniku zmian dotyczących zakresu i wysokości podstawy wymiaru składek na ubezpieczenia społeczne od osób prowadzących pozarolniczą działalność gospodarczą. W efekcie wprowadzanych zmian ograniczony zostanie deficyt Funduszu Ubezpieczeń Społecznych, a co za tym idzie – niezbędna dotacja z budżetu państwa. Wpłynie to pozytywnie na ograniczenie wysokości deficytu budżetowego tak, aby dług publiczny nie osiągnął konstytucyjnej granicy 60% Produktu Krajowego Brutto.

Nowelizacja ustawy o systemie ubezpieczeń społecznych zawiera zmiany w zakresie:

- podstawy wymiaru składek na ubezpieczenie społeczne dla niektórych osób prowadzących działalność gospodarczą,
- preferencyjnej podstawy wymiaru składek na ubezpieczenie społeczne dla osób rozpoczynających działalność gospodarczą.

Nowe propozycje wprowadzają rozwiązania systemowe polegające na stosowaniu wobec osób prowadzących działalność pozarolniczą reguł uzależniających wysokość odprowadzanych składek do systemu ubezpieczeń społecznych od osiągniętego progu dochodów (albo przychodów) lub podatków z prowadzonej działalności. Rozwiązanie takie wprowadza spójną i jednolitą zasadę traktowania pracowników i osób prowadzących pozarolniczą działalność. W chwili obecnej, niezależnie od osiąganych z tytułu prowadzonej działalności dochodów (niekiedy wysokich), osoby prowadzące działalność gospodarczą opłacają jednolitą, zryczałtowaną składkę na ubezpieczenia społeczne.

Sytuacja taka powoduje wzrost przyszłych obciążeń państwa z tytułu gwarantowanych świadczeń w kwocie najniższej.

Dla większości samozatrudnionych (czyli dla prawie 70%) nic się nie zmieni. Wzrost składek na ubezpieczenia społeczne dotyczy tych osób, co do których istnieją przesłanki pozwalające sądzić, że z powodu wprowadzonych zmian opłacalność ich działalności zmniejszy się jedynie nieznacznie.

Projekt przewiduje wprowadzenie specjalnego mechanizmu mającego zapewnić porównywalność sposobów obliczenia progu dochodowego będącego podstawą do zróżnicowania składek, niezależnie od wybranej przez ubezpieczonego – podatnika formy opodatkowania. Taka zasada wydaje się być zgodna z zasadami gospodarki rynkowej.

Projekt przewiduje, że tak jak do chwili obecnej najniższa możliwa do zadeklarowania podstawa wymiaru składek wynosić będzie 60% średniego wynagrodzenia. Przyjęto rozwiązanie, że zarówno dochód (w przypadku osób rozliczających się na zasadach ogólnych), jak i przychód będący podstawą wymiaru ryczału od przychodów ewidencjonowanych zostaną pomniejszone o zapłacone składki na ubezpieczenia społeczne.

Roczny dochód powodujący ewentualny wzrost podstawy wymiaru składek wynosi 30 tys. zł. Jest to kwota znacząco wyższa od rocznego średniego wynagrodzenia za pracę w kraju w bieżącym roku. Natomiast dla rocznego podatku przyjęto kwotę 5 060 zł.

Zróżnicowanie składek dla osób prowadzących pozarolniczą działalność pozwala jednocześnie na zerwanie z dotychczas obowiązującą praktyką polegającą na deklarowaniu najniższej podstawy wymiaru składek i odprowadzaniu ich w najniższej możliwej wysokości. Jak już to zostało wspomniane rozwiązanie takie powoduje wzrost obciążeń budżetu państwa z tytułu gwarancji wypłaty świadczeń w ich najniższym wymiarze. Zaproponowane w projekcie zmiany spowodują indywidualizację wysokości świadczeń emerytalno-rentowych osób prowadzących pozarolniczą działalność gospodarczą, gdyż przedsiębiorcy opłacając wyższą składkę wypracują sobie wyższe świadczenie emerytalno-rentowe, bowiem wysokość przyznawanego świadczenia jest ściśle związana z kwotą składek odprowadzanych do systemu. Takie zróżnicowanie nie występuje w obecnie obowiązującym stanie prawnym i w praktyce wszyscy prowadzący pozarolniczą działalność gospodarczą opłacają minimalną składkę. Projektowane zmiany z jednej strony wpłyną korzystnie na wysokość świadczenia emerytalno-rentowego osoby prowadzącej pozarolniczą działalność, a z drugiej ograniczą niezbędną dotację z

budżetu państwa, gdyż konstrukcja systemu emerytalnego oraz gwarancje, jakie w systemie tym mają ubezpieczeni, będzie skutkowałą w przyszłości koniecznością uzupełniania minimalnych gwarantowanych świadczeń dopłatami z budżetu.

Zdając sobie sprawę, że zwiększenie obciążeń z tytułu składek na ubezpieczenia społeczne dla nielicznych osób prowadzących pozarolniczą działalność powoduje pewne pogorszenie sytuacji finansowej, należy jednocześnie stwierdzić, iż nie mniej ważna jest przyszła sytuacja budżetu oraz zapewnienie w przyszłości godziwej wysokości świadczeń z ubezpieczenia społecznego dla dzisiejszych przedsiębiorców.

Zasady ustalania podstawy wymiaru składek na ubezpieczenia społeczne dla osób prowadzących działalność gospodarczą

Zmiany zawarte w art. 1 pkt 1 i 2 projektu (art. 18 ust. 8-8g)

Mają one na celu urealnienie zasad ustalania podstawy wymiaru składek na ubezpieczenia społeczne dla osób prowadzących działalność gospodarczą.

Osoby fizyczne prowadzące działalność gospodarczą opłacają (za siebie) składki na ubezpieczenie społeczne od podstawy, którą stanowi deklarowany dochód, nie niższy jednak niż 60% przeciętnego wynagrodzenia. W praktyce prawie wszyscy deklarują właśnie tak określoną minimalną składkę. W tym zakresie nie występuje żadne zróżnicowanie wysokości składek – a więc taką samą składkę płacą zarówno drobni przedsiębiorcy, którzy nie zatrudniają pracowników, jak i przedsiębiorcy zatrudniający wielu pracowników i uzyskujący roczne dochody na poziomie nawet setek tysięcy złotych. Z punktu widzenia konstrukcji systemu emerytalnego i gwarancji jakie mają w tym systemie ubezpieczeni może się w przyszłości okazać, że dla części z tych osób trzeba będzie finansować gwarantowane minimalne świadczenie dopłatą z budżetu. Dyskusja społeczna prowadzona w ostatnim okresie pokazała, że brak jest społecznej akceptacji dla tak powszechnego zrównania wysokości składek na ubezpieczenie społeczne – zresztą nie tylko w systemie powszechnym, ale także w ubezpieczeniu społecznym rolników. Gdyby porównać dane z kilku ostatnich lat to okazuje się, że zdecydowana większość pracujących (zatrudnionych na umowę o pracę) płaci składkę istotnie wyższą. Z analizy poziomu wynagrodzeń wynika bowiem, że mediana kształtowała się na poziomie ok. 80-82% przeciętnego wynagrodzenia (co oznacza, że

50% pracowników zarabiało ponad 80% przeciętnego wynagrodzenia), a dominanta (najczęstsze wynagrodzenie) na poziomie ok. 65% wynagrodzenia przeciętnego.

Tak więc świadczenia z ubezpieczenia społecznego dla osób prowadzących działalność gospodarczą mogą w przyszłości należeć do najniższych.

Proponowana koncepcja zakłada, że dla części osób prowadzących działalność gospodarczą minimalny deklarowany dochód, stanowiący podstawę wymiaru składek na ubezpieczenie społeczne będzie wynosił nie 60%, lecz 70% do 135% w zależności od wysokości wskaźnika dochodowego, na którego wielkość wpływają takie parametry jak dochód osiągnięty w poprzednim roku podatkowym albo podatek ustalony za poprzedni rok podatkowy bądź obydwa parametry łącznie, w przypadku prowadzenia kilku rodzajów pozarolniczej działalności opodatkowanej w różnych formach.

Tak więc przejście do przedziału kwalifikującego do obliczenia składek na FUS od wyższej podstawy wymiaru będzie zdeterminowane wysokością wskaźnika dochodowego.

Kwoty dochodu i podatku określone w mianownikach wzoru, według którego obliczany będzie wskaźnik dochodowy, zostałyby począwszy od 2008 r. odpowiednio podwyższane o prognozowany wskaźnik cen towarów i usług konsumpcyjnych określony w ustawie budżetowej i ogłaszane w drodze obwieszczenia w Monitorze Polskim oraz szeroko podawane do wiadomości opinii publicznej.

Preferencyjne składki na ubezpieczenia społeczne dla osób podejmujących po raz pierwszy działalność gospodarczą – zmiany określone w art. 1 pkt 2 projektu (art. 18 ust. 8j i 8k)

Zmiana art. 18 polegająca na dodaniu ust. 8j przewiduje wprowadzenie preferencyjnych składek na ubezpieczenia społeczne dla osób, które po raz pierwszy podejmują działalność gospodarczą na własny rachunek. Będą one, przez okres 24 miesięcy, opłacać składki na ubezpieczenie społeczne od podstawy wymiaru wynoszącej 30% minimalnego wynagrodzenia. Takie rozwiązanie powinno zachęcić do rozpoczęcia działalności i do przeznaczania zaoszczędzonych w ten sposób kwot na zakup maszyn bądź surowców do produkcji.

Jednak z takiej formy zachęty, zgodnie z proponowanym ust. 8k, będą mogły skorzystać osoby, które w okresie ostatnich 60 miesięcy kalendarzowych przed dniem rozpoczęcia działalności gospodarczej nie prowadziły działalności i które nie wykonują tej działalności na rzecz byłego pracodawcy, na rzecz którego przed dniem rozpoczęcia działalności gospodarczej w bieżącym lub w poprzednim roku kalendarzowym wykonywały w ramach stosunku pracy lub spółdzielczego stosunku pracy czynności wchodzące w zakres (wykonywanej) działalności gospodarczej.

Zaproponowane w projekcie zmiany do ustawy z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników (art. 2 projektu) oraz zmiany do ustawy z dnia 2 kwietnia 2004 r. o zmianie ustawy o ubezpieczeniu społecznym rolników oraz zmianie niektórych innych ustaw (art. 3 projektu) dotyczą rolników i domowników, którzy prowadzą podwójną działalność – rolniczą i pozarolniczą gospodarczą.

Wprowadzone z dniem 2 maja 2004 r. przepisy w tym zakresie znacznie ograniczyły dostęp do ubezpieczenia społecznego rolników dla osób prowadzących podwójną działalność – rolniczą i pozarolniczą. Ponadto, pod hasłem „uszczelnienia” systemu, nałożyły na KRUS obowiązek przeprowadzenia do dnia 30 września 2004 r. weryfikacji zasadności podlegania temu przez osoby prowadzące podwójną działalność. Przepisy „uszczelniające” system, miały na celu wyłączenie z ubezpieczenia społecznego rolników tych rolników i domowników, prowadzących pozarolniczą działalność gospodarczą, jeżeli opłacili należny podatek dochodowy od tej działalności w 2003 r. w kwocie przewyższającej 2 528 zł oraz tych, których działalność opodatkowana jest podatkiem dochodowym na zasadach ogólnych. Przyjęto bowiem założenie, że dla osób podlegających ubezpieczeniu społecznemu rolników to działalność rolnicza powinna stanowić podstawowe źródło dochodu, natomiast pozarolnicza działalność powinna osiągać niewielkie rozmiary i mieć jedynie charakter wspomagający ten dochód. Uznano, że pozarolnicza działalność gospodarcza opodatkowana zryczałtowanym podatkiem dochodowym jest właśnie działalnością o niewielkich rozmiarach. Podczas weryfikacji przeprowadzanej przez KRUS okazało się jednak, że pozarolnicza działalność gospodarcza prowadzona przez rolników opodatkowana na zasadach ogólnych nie zawsze wynika z jej rozmiarów, a często z jej specyfiki lub wymagań nałożonych innymi przepisami. Ponadto formę opodatkowania działalności gospodarczej deklaruje się w urzędzie skarbowym w styczniu każdego roku i nie jest

możliwa jej zmiana w trakcie roku podatkowego. W związku z powyższym w trakcie weryfikacji ubezpieczonych przeprowadzanej przez KRUS okazało się, że znaczna większość rolników prowadzących pozarolniczą działalność gospodarczą rezygnuje z jej prowadzenia, aby tylko nie przejść do systemu ubezpieczenia w ZUS.

Dlatego też w przedłożonej nowelizacji ustawy proponuje się, aby o możliwości pozostania w systemie ubezpieczenia społecznego rolników przez osoby prowadzące podwójną działalność – rolniczą i pozarolniczą gospodarczą, decydowało tylko kryterium dochodowe, a nie forma jej opodatkowania. Kryterium dochodowe ustalane będzie za pomocą wskaźnika dochodowego przyjętego do ustalania podstawy wymiaru składki na ubezpieczenie rentowe i emerytalne na podstawie nowelizowanej tym samym projektem ustawy o systemie ubezpieczeń społecznych. Jeżeli wskaźnik dochodowy nie przekroczy 0,5 rolnik prowadzący podwójną działalność pozostanie w systemie rolnym.

Ponadto proponuje się wprowadzić możliwość powrotu do ubezpieczenia społecznego rolnikom, których wyłączono z systemu z dniem 30 września 2004 r. tylko dlatego, że ich pozarolnicza działalność gospodarcza nie była w 2004 r. opodatkowana zryczałtowanym podatkiem dochodowym.

Wniosek o powrót do ubezpieczenia rolniczego od dnia wyłączenia (tj. od 1 października 2004 r.) zainteresowani rolnicy i domownicy będą mogli zgłosić do KRUS w terminie do dnia 30 czerwca 2005 r.

OCENA SKUTKÓW REGULACJI

- I. Proponowane rozwiązania obejmą ubezpieczonych z pracowniczego i pochodnych systemów ubezpieczeń społecznych.
- II. Proponowane rozwiązania spowodują zmniejszenie dotacji udzielanej FUS przez budżet państwa. Poprzez zmniejszenie deficytu sektora finansów publicznych zmniejszone zostaną:
- koszty obsługi długu publicznego,
 - potrzeby pożyczkowe budżetu państwa.
- Przyczyni się to do zmniejszenia efektu „wypychania” inwestycji przez emisję obligacji publicznych.
- III. Proponowane rozwiązania nie będą miały wpływu na budżety samorządów.
- IV. W zakresie rynku pracy proponowane rozwiązania, poprzez wprowadzenie regulacji dotyczących zmniejszenia obciążeń z tytułu opłacania składki na ubezpieczenia społeczne w okresie 24 miesięcy od podjęcia po raz pierwszy działalności gospodarczej, przyczynić się mogą do poprawy sytuacji na rynku pracy. Takie rozwiązanie powinno zachęcić do rozpoczęcia działalności i tym samym, poprzez przeznaczanie zaoszczędzonych w ten sposób kwot na zakup maszyn bądź surowców do produkcji, przyczynić się do poprawy sytuacji gospodarczej.
- V. Proponowane zmiany, jako element programu uporządkowania sektora finansów publicznych, przyczynią się do wzrostu konkurencyjności polskiej gospodarki.
- Zmiany dotyczące zasad opłacania składek przez prowadzących pozarolniczą działalność gospodarczą, którzy osiągają wyższe dochody, zwiększy koszty prowadzenia przez nich działalności, a co za tym idzie – wpłynie na pogorszenie ich konkurencyjności.
- VI. Proponowane zmiany nie mają wpływu na politykę regionalną.
- Zmiany powodujące zwiększenie wpływów ze składek

Proponuje się zróżnicowanie minimalnej podstawy wymiaru składek na ubezpieczenia społeczne osób prowadzących pozarolniczą działalność. Minimalna wysokość podstawy wymiaru składek na ubezpieczenia społeczne deklarowana przez osoby prowadzące pozarolniczą działalność będzie uzależniona od wysokości wskaźnika dochodowego, na którego wysokość mają wpływ dwa parametry – osiągnięty dochód lub wysokość podatku – obydwie liczone w wymiarze rocznym.

Tab. 1

Wysokość wskaźnika dochodowego				Minimalna deklarowana podstawa wymiaru składek na ubezpieczenia społeczne		Wysokość rocznego dochodu		Roczna kwota podatku	
				%	w zł				
		do	1,00	60%	1 338,32 zł	do 30 000 zł	2 500zł/mies.	do 5 060 zł	421,67 zł/mies.
powyżej	1,00	do	1,30	70%	1 561,37 zł	39 000 zł	3 250 zł/mies.	6 578 zł	548,17 zł/mies.
powyżej	1,30	do	1,60	80%	1 784,43 zł	48 000 zł	4 000 zł/mies.	8 096 zł	674,67 zł/mies.
powyżej	1,60	do	1,90	90%	2 007,48 zł	57 000 zł	4 750 zł/mies.	9 614 zł	801,17 zł/mies.
powyżej	1,90	do	2,20	100%	2 230,53 zł	66 000 zł	5 500 zł/mies.	11 132 zł	927,67 zł/mies.
powyżej	2,20	do	2,50	110%	2 453,59 zł	75 000 zł	6 250 zł/mies.	12 650 zł	1 054,17 zł/mies.
powyżej	2,50	do	2,80	120%	2 676,64 zł	84 000 zł	7 000 zł/mies.	14 168 zł	1 180,67 zł/mies.
powyżej	2,8	do	3,0	130%	2 899,69 zł	90 000 zł	7 500 zł/mies.	15 180 zł	1 265 zł/mies.
powyżej	3,0			135%	3 011,22 zł	powyżej 90 000 zł	powyżej 7 500 zł/mies.	powyżej 15 180 zł	powyżej 1 265 zł/mies.

1. Przyjętą strukturę według podstawy wymiaru osób prowadzących działalność pozarolniczą opłacających składki na ubezpieczenia społeczne przedstawiono w tabeli nr 2.
2. Przyjęto, że osoby prowadzące pozarolniczą działalność opłacałyby składki z tytułu ubezpieczenia emerytalnego, rentowych, wypadkowego (wypadkowe – wg stopy 1,93%) oraz chorobowego.
3. Szacunku dokonano w skali 12 miesięcy w warunkach finansowych lat 2005-2007, przy następujących założeniach makroekonomicznych:

lata	2005	2006	2007
średnioroczny wskaźnik cen towarów i usług konsumpcyjnych	103,0%	102,7%	102,5%
wskaźnik realnego wzrostu			

przeciętnego wynagrodzenia 102,0% 102,0% 102,4%

Na podstawie powyższych założeń oszacowano, że proponowana zmiana spowoduje zwiększenie wpływów ze składek do Funduszu Ubezpieczeń Społecznych o kwoty rzędu:

Lata	2005	2006	2007
Zwiększenie wpływów ze składek do FUS	500 mln	500 mln	500 mln

Tab. 2

Wysokość wskaźnika dochodowego				Minimalna deklarowana podstawa wymiaru składek na ubezpieczenia społeczne		Wysokość składki na ubezpieczenia społeczne – wg propozycji	Wzrost w stosunku do obecnych przepisów	Szacunkowa liczba osób opłacających składkę emerytalno-rentową (w tys.)	Odsetek osób opłacających składkę emerytalno-rentową (w %)
				%	w zł				
		do	1,00	60%	1 338,32 zł	493,84 zł	– zł	743,7	69,838%
powyżej	1,00	do	1,30	70%	1 561,37 zł	576,15 zł	82,31 zł	203,5	19,110%
powyżej	1,30	do	1,60	80%	1 784,43 zł	658,45 zł	164,61 zł	89,6	8,414%
powyżej	1,60	do	1,90	90%	2 007,48 zł	740,76 zł	246,92 zł	22,8	2,141%
powyżej	1,90	do	2,20	100%	2 230,53 zł	823,07 zł	329,23 zł	3,1	0,291%
powyżej	2,20	do	2,50	110%	2 453,59 zł	905,37 zł	411,53 zł	0,5	0,047%
powyżej	2,50	do	2,80	120%	2 676,64 zł	987,68 zł	493,84 zł	0,5	0,047%
powyżej	2,80	do	3,0	130%	2 899,69 zł	1 069,99 zł	576,15 zł	0,4	0,038%
powyżej	3,0			135%	3 011,22 zł	1 111,14 zł	617,30 zł	0,8	0,075%
RAZEM								1 064,9	100,00%

Preferencyjne składki na ubezpieczenia społeczne dla osób podejmujących po raz pierwszy działalność gospodarczą

Proponowane preferencyjne zasady ustalania składek w okresie pierwszych 2 lat prowadzenia działalności gospodarczej są adresowane głównie do osób, które nie miały dotychczas stałych źródeł dochodów (stałej pracy), od których byłyby opłacane składki, i teraz decydują się na podjęcie własnej działalności.

Aktualnie najniższe składki na ubezpieczenia emerytalne, rentowe, wypadkowe i chorobowe dla osób podejmujących działalność gospodarczą wynoszą w skali roku 5 926,08 zł, zaś zgodnie z propozycją wynosiłyby 1 094,64 zł.

Założenia

1. Minimalny deklarowany dochód, stanowiący podstawę wymiaru składek na ubezpieczenie społeczne osób prowadzących działalność gospodarczą wynosi obecnie 1 338,32 zł.
2. Przyjęto, że osoby te opłacałyby składki z tytułu ubezpieczenia emerytalnego, rentowych, wypadkowego (wypadkowe – wg stopy 1,93%) oraz chorobowego – łącznie 36,90%.
3. Podstawę wymiaru składek na ubezpieczenia społeczne dla osób po raz pierwszy rozpoczynających wykonywanie działalności gospodarczej stanowi kwota 247,20 zł – 30% minimalnego wynagrodzenia.

Podstawa wymiaru	Składki na FUS wg stopy procentowej 36,90%	Roczna wpłata składek na FUS
1 338,32 zł	493,84 zł	5 926,08 zł
247,20 zł	91,22 zł	1 094,64 zł

W efekcie wprowadzenia preferencji, polegającej na opłacaniu przez te osoby składek na ubezpieczenie społeczne od podstawy wymiaru wynoszącej 30% minimalnego wynagrodzenia, w okresie 24 miesięcy osoby te będą mogły przeznaczyć kwotę – 9 663 zł (4 831,44 zł x 2 po zaokrągleniu) na inwestycje i środki obrotowe. Powinno to stanowić dodatkowy bodziec do rozpoczęcia działalności gospodarczej.

Proponowane rozwiązanie zmniejszy ryzyko związane z podejmowaniem po raz pierwszy działalności gospodarczej i pozwoli na przeznaczenie tak zwolnionych środków na prowadzenie i rozwój działalności.

Zwiększenie szans stabilności działalności powinno skutkować opłacaniem składek w pełnej wysokości po upływie pierwszych 2 lat.

Reasumując – projektowane rozwiązanie nie powinno mieć negatywnych skutków dla finansów ubezpieczeń społecznych, a wręcz przeciwnie – poprzez aktywizację pewnej grupy osób zapewni dodatkowe wpływy dla FUS oraz wpływy podatkowe.

Konsultacje społeczne

W dniu 8 grudnia 2004 r. odbyło się wspólne posiedzenie Prezydium Komisji Trójstronnej oraz Zespołu problemowego KT ds. ubezpieczeń społecznych. Na powyższym posiedzeniu, w odniesieniu do projektu ustawy o zmianie ustawy o systemie ubezpieczeń społecznych oraz o zmianie innych ustaw, nie uzyskano consensusu. Organizacje pracodawców nie zgadzają się z propozycją rządową co do zasady, nie pozostawiając przestrzeni do merytorycznej rozmowy i możliwości wypracowania wspólnego stanowiska oraz optują za pozostawieniem obecnie obowiązujących rozwiązań. Niemniej przedstawiciele Związku Rzemiosła Polskiego i Polskiej Konfederacji Pracodawców Prywatnych Lewiatan stwierdzili podczas dyskusji, że projekt przewiduje wyraźnie łagodniejsze rozwiązania w stosunku do pierwotnych propozycji.

Natomiast związki zawodowe (z wyjątkiem Forum Związków Zawodowych) popierają kierunek zmian w obszarze zróżnicowania wysokości składek dla przedsiębiorców i co do zasady zgadzają się z propozycją rządową.

Dyskusja na temat proponowanego zróżnicowania składek na ubezpieczenia społeczne wykazała, że nie wszyscy partnerzy społeczni są przeciwni propozycji rządu. Pracodawcy mówią „nie” co do zasady. Natomiast związki zawodowe (OPZZ, NSZZ „Solidarność”) podzielają pogląd rządu co do zasady.

Projektowana ustawa nie jest objęta zakresem prawa Unii Europejskiej.

URZĄD
KOMITETU INTEGRACJI EUROPEJSKIEJ
SEKRETARZ
KOMITETU INTEGRACJI EUROPEJSKIEJ
SEKRETARZ STANU
Jarosław Pietras

Sekr.Min.JP- 99 /05/DP/sw

Warszawa, dnia 4.01. 2005 r.

Pan
Aleksander Proksa
Sekretarz Rady Ministrów

W związku z przedstawionym uzupełnionym projektem uzasadnienia do ustawy o zmianie ustawy o systemie ubezpieczeń społecznych oraz o zmianie innych ustaw (pismo nr RM-10-203-04), uprzejmie informuję, że nie zgłaszam uwag.

W odniesieniu do projektu ustawy o zmianie ustawy o systemie ubezpieczeń społecznych oraz o zmianie innych ustaw, którego dotyczy uzupełniony projekt uzasadnienia, pozwalam sobie wyrazić następującą opinię:

Przedmiot projektowanej regulacji nie jest objęty prawem Unii Europejskiej.

Z poważaniem,

Do uprzejmej wiadomości:

Pani Izabela Jaruga-Nowacka
Wiceprezes Rady Ministrów
Minister Polityki Społecznej