

 Warszawa, 10 sierpnia 2006 r.
SEJM

RZECZYPOSPOLITEJ POLSKIEJ
V kadencja

Prezes Rady Ministrów
DPS - 140 - 159(6)/05

 Pan
 Marek Jurek
 Marszałek Sejmu
 Rzeczypospolitej Polskiej

Szanowny Panie Marszałku

Przekazuję stanowisko Rady Ministrów w sprawie obywatelskiego
projektu ustawy

- Fundusz Alimentacyjny (druk nr 176).

Jednocześnie informuję, że do reprezentowania Rządu w tej sprawie

w toku prac parlamentarnych upoważniony został Minister Pracy i Polityki
Społecznej.

Z poważaniem

wz.

(-) Ludwik Dorn

Stanowisko Rządu
do obywatelskiego projektu ustawy - Fundusz Alimentacyjny

(druk nr 176)

Rząd pozytywnie ocenia cel obywatelskiego projektu ustawy - Fundusz

Alimentacyjny (druk nr 176) i konieczność zmian przepisów dotyczących pomocy

państwa dla wierzycieli alimentacyjnych, których należności nie są skutecznie

egzekwowane. Jednocześnie jednak Rząd uważa, że treść przedłożonego projektu

powinna zostać w istotnym zakresie zmodyfikowana zarówno ze względu na niektóre

proponowane rozwiązania szczegółowe, jak i na znaczną dezaktualizację projektu.

Uzasadnienie

1. Obywatelski projekt ustawy - Fundusz Alimentacyjny został wniesiony pod

obrady Sejmu RP przez Komitet Inicjatywy Ustawodawczej 21 września 2004 r.,

czyli w Sejmie IV kadencji, na podstawie art.118 ust. 2 Konstytucji

Rzeczypospolitej Polskiej oraz zgodnie z postanowieniami art. 2 i art. 10

ust. 1 ustawy z dnia 24 czerwca 1999 r. o wykonywaniu inicjatywy

ustawodawczej przez obywateli. W trakcie poprzedniej kadencji Sejmu RP

postępowanie ustawodawcze nad projektem ustawy nie zostało zakończone,

dlatego, zgodnie z art. 4 ust. 3 ustawy o wykonywaniu inicjatywy

ustawodawczej przez obywateli, projekt jest rozpatrywany w Sejmie obecnej

kadencji (druk nr 176).

Celem projektu ustawy jest wspieranie osób znajdujących się w trudnej sytuacji

materialnej z powodu niemożności wyegzekwowania świadczeń

alimentacyjnych. Proponuje się, aby cel ten realizowany był poprzez instytucję

funduszu alimentacyjnego. Jak wynika z uzasadnienia do projektu ustawy,

projekt zawiera też próbę zaakcentowania odpowiedzialności dłużników

alimentacyjnych oraz osób zobowiązanych do alimentowania w dalszej

kolejności, zgodnie z art. 132 Kodeksu rodzinnego i opiekuńczego.

Bezpośrednią przyczyną podjętej inicjatywy ustawodawczej było

niezadowolenie środowisk wierzycieli alimentacyjnych z uchylenia, z dniem

1 maja 2004 r., ustawy z 18 lipca 1974 r. o funduszu alimentacyjnym

(Dz. U. z 1991 r. Nr 45, poz. 200 z późniejszymi zmianami) i zastąpienia jej

 1

rozwiązań szeroko adresowanym dodatkiem do zasiłku rodzinnego z tytułu

samotnego wychowywania dziecka, przyznawanym niezależnie od faktu

zasądzenia alimentów. Obywatelski projekt ustawy stanowi de facto inicjatywę

przywrócenia rozwiązań zawartych w uchylonych przepisach o funduszu

alimentacyjnym. Najistotniejsze różnice dotyczą ulokowania funduszu na

szczeblu gminy oraz wyłączenia z prawa do korzystania ze świadczeń

z funduszu osób, na rzecz których zasądzone zostały alimenty, ale dłużnik

zmarł. Interesującym uzupełnieniem rozwiązań dotyczących świadczenia

pieniężnego są zawarte w projekcie obywatelskim ogólne propozycje

dyscyplinujące egzekucję alimentów.

 2. Idea autorów projektu ustawy Fundusz Alimentacyjny jest słuszna. Obywatel ma

prawo oczekiwać od państwa pomocy w egzekwowaniu swych praw, a państwo

ma obowiązek mu tę pomoc zapewnić. Co prawda na rodzicach spoczywa

obowiązek utrzymania dzieci, o czym stanowi Kodeks rodzinny i opiekuńczy, a

na straży respektowania tego obowiązku stoją sądy. Jednak w sytuacji, gdy taki

zakres ochrony praw dziecka jest niewystarczający, potrzebne jest

uruchomienie szczególnych działań, które pozwolą na skuteczne egzekwowanie

obowiązków. Priorytetem tego Rządu jest polityka rodzinna, a jednym z punktów

programu Rządu pn. Solidarne państwo, odnoszącym się do tej polityki, jest:

„wprowadzenie rozwiązań pomocowych wzorowanych na zlikwidowanym

funduszu alimentacyjnym oraz doprowadzenie do zwiększenia ściągalności

alimentów”.

 3. Stanowisko Rządu wobec projektu obywatelskiego jest wyrażane po upływie

ponad 1,5 roku od wniesienia tego projektu do Sejmu. Od tego czasu nastąpiły

bardzo istotne zmiany, tak legislacyjne jak i praktyczne, w kwestii działań

publicznych skierowanych do rodzin wierzycieli bezskutecznie oczekujących na

pełną egzekucję wyroków alimentacyjnych. W dniu 22 kwietnia 2005 r.

uchwalona została ustawa o postępowaniu wobec dłużników

alimentacyjnych oraz zaliczce alimentacyjnej (Dz. U. Nr 86, poz. 732

z późniejszymi zmianami). Ustawa od dnia 1 czerwca 2005 r. wprowadziła

obowiązek określonych działań ze strony gminy, komorników sądowych, sądów,

dłużników alimentacyjnych, oraz przyznała, w przypadku bezskutecznych

 2

egzekucji wyroków alimentacyjnych, prawo otrzymania przez wierzyciela,

począwszy od dnia 1 września 2005 r., określonej pomocy materialnej w formie

zaliczki alimentacyjnej. Kwota zaliczki powiększona o 5% jest zobowiązaniem

dłużnika alimentacyjnego, egzekwowanym w postępowaniu komorniczym.

Niektóre z rozwiązań zaproponowanych w obywatelskim projekcie ustawy

Fundusz Alimentacyjny zostały wprowadzone do ustawy o postępowaniu wobec

dłużników alimentacyjnych oraz zaliczce alimentacyjnej (np. gmina jako organ

realizujący świadczenie, co półroczny obowiązek składania przez komornika

sądowi sprawozdania z prowadzonego postępowania egzekucyjnego,

wpisywanie dłużników alimentacyjnych do rejestru, wytaczanie powództwa

wobec dalszych członków rodziny zobowiązanych do alimentacji). Zaliczka

alimentacyjna dla wierzycieli alimentacyjnych wprowadzona została zamiast

dodatku do zasiłku rodzinnego z tytułu samotnego wychowywania dziecka,

podobnie jak to było postulowane w projekcie obywatelskim. Wprowadzonych

też zostało szereg nowych działań dyscyplinujących postępowanie wobec

dłużników, których wdrażanie rozpoczęło się blisko rok temu. Projekt

obywatelski nie mógł, z istoty rzeczy, tego stanu uwzględnić. Stąd projekt ten,

zawierając słuszne idee, jednak w związku z podejmowanymi

w międzyczasie inicjatywami legislacyjnymi, w dużej mierze przestał być

aktualny.

 4. W lutym 2006 r. Minister Pracy i Polityki Społecznej nawiązał bezpośredni

kontakt z przedstawicielami obywatelskiego Komitetu Inicjatywy Ustawodawczej

w celu określenia stanowisk w kwestiach merytorycznych dotyczących zakresu

postulowanych regulacji prawnych w odniesieniu do pomocy państwa wobec

wierzycieli alimentacyjnych. W rozmowach uczestniczyli również

przedstawiciele Ministerstwa Finansów. Konieczność zmian, zarówno w

odniesieniu do stanu ujętego w projekcie obywatelskim, jak i stanu ujętego w

obowiązujących przepisach, została jednoznacznie zidentyfikowana zarówno

przez stronę rządową, jak i Komitet Inicjatywy Ustawodawczej. Zbieżne są

opinie obu stron, co do zakresu uregulowania różnych kwestii szczegółowych.

Równocześnie jednak występują różnice.

 Różnice stanowisk dotyczą następujących problemów:

 3

1) wysokości kryterium dochodowego, warunkującego prawo wierzycieli

alimentacyjnych do pomocy materialnej ze strony państwa,

2) dopuszczalnej maksymalnej wysokości świadczenia pieniężnego

wypłacanego w związku z brakiem skutecznej egzekucji alimentów,

3) sposobu finansowania wydatków na pomoc materialną dla wierzycieli

alimentacyjnych,

4) wieku pełnoletnich niepełnosprawnych wierzycieli alimentacyjnych objętych

świadczeniem pieniężnym wypłacanym w związku z nieegzekwowanymi

w pełni alimentami,

5) skutków finansowych realizacji projektu obywatelskiego.

 Ad. 1. Kryterium dochodowe proponowane przez autorów projektu jest zbyt

wysokie, aby można było mówić o pomocy rodzinom będącym w trudnej sytuacji

materialnej, tym samym nie może być ono zaakceptowane przez Rząd. Autorzy

projektu proponują bowiem, by świadczenia z funduszu alimentacyjnego

przysługiwały, jeżeli przeciętny miesięczny dochód na osobę w rodzinie

uprawnionego nie przekracza kwoty odpowiadającej 60% przeciętnego

wynagrodzenia ogłaszanego przez Prezesa GUS do celów emerytalnych, co

na podstawie przeciętnego wynagrodzenia za IV kwartał 2005 r. (2.528,62 zł)

odpowiada aktualnie kwocie 1517,17 zł. W praktyce kwota ta może być

znacznie wyższa, gdyż projekt dopuszcza możliwość wypłacania świadczenia,

jeżeli rodzina korzystająca już ze świadczeń przekracza próg dochodowy, a

łączna kwota przekroczenia, przypadająca na wszystkich członków rodziny nie

równoważy łącznej kwoty otrzymywanych wcześniej świadczeń. Dla porównania

warto wskazać, że w roku poprzedzającym likwidację funduszu alimentacyjnego

obowiązywało kryterium dochodowe w wysokości 612 zł na osobę,

a obecne przepisy prawo do zaliczki alimentacyjnej uzależniają od kryterium

dochodowego wynoszącego 583 zł na osobę. Należy podkreślić, że aktualnie

przedstawiciele Komitetu Inicjatywy Ustawodawczej skłaniają się do ustalenia

kryterium dochodowego na poziomie 612 zł na osobę, jednak nie ma to

formalnego odzwierciedlenia w treści projektu zawartego w druku 176.

Ad. 2. Proponowana w projekcie dopuszczalna maksymalna wysokość

świadczenia wynosi 30% przeciętnego wynagrodzenia ogłaszanego przez

Prezesa GUS do celów emerytalnych, co aktualnie odpowiada kwocie 758,59 zł.

Kwota ta jest zbyt wysoka, by mogła być zaakceptowana przez Rząd. Należy

 4

przy tym podkreślić, że przeciętna kwota alimentów orzeczonych przez sądy w

2005 roku wynosiła ok. 345 zł. Maksymalna kwota realizowanej aktualnie

zaliczki alimentacyjnej zależy od poziomu dochodu w rodzinie, liczby osób w

rodzinie uprawnionych do zaliczki oraz stanu ich zdrowia i wynosi od 120 zł do

380 zł. (Istnieje możliwość podwyższenia ww. kwot przez gminy –

podwyższenia te finansowane są ze środków własnych gminy).

Ad. 3. Autorzy projektu proponują, by wydatki na realizację ustawy były

finansowane przez blisko 2,5 tys. gminnych funduszy celowych. Jednocześnie

fundusze te nie byłyby bezpośrednio związane z zadaniami własnymi

samorządów gminnych. Biorąc pod uwagę przepisy o finansach publicznych,

określające reguły funkcjonowania funduszy celowych, oraz uwzględniając

konieczność zagwarantowania stabilnych źródeł długookresowego finansowania

świadczeń pieniężnych dla wierzycieli, wydaje się, że zadania wymienione w

projekcie powinny być zadaniami zleconymi z zakresu administracji rządowej

jednostkom samorządu terytorialnego, a ich finansowanie wraz z kosztami

obsługi powinno odbywać się w trybie dotacji celowej na te zadania.

Jednocześnie należy podkreślić, że obecne rozwiązania zawarte w ustawie

o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej

przewidują, że 50% kwot wyegzekwowanych przez komorników sądowych od

dłużników alimentacyjnych stanowi dochód własny gminy, który przeznaczany

jest na pokrycie kosztów prowadzenia postępowania wobec dłużników

alimentacyjnych. Autorzy projektu nie przewidują takiego rozwiązania, tym

samym rodzi się pytanie o źródło finansowania postępowania wobec dłużników

alimentacyjnych.

Ad. 4. Autorzy projektu proponują nielimitowane wiekiem prawo osób dorosłych

niepełnosprawnych do świadczeń z funduszu alimentacyjnego, jeśli osoby te

mają znaczny lub umiarkowany stopień niepełnosprawności. W stosunku do

pozostałych osób proponuje się, by prawo to przysługiwało do ukończenia 25

roku życia, pod warunkiem kontynuowania nauki w szkole lub szkole wyższej.

Rząd uważa, że podobne warunki powinny zostać określone w odniesieniu do

niepełnosprawnych wierzycieli alimentacyjnych. Dorosłe osoby

niepełnosprawne w stopniu znacznym lub umiarkowanym są uprawnione do

innych form stałej pomocy ze środków budżetu państwa, jak np.: renta socjalna,

zasiłek stały z pomocy społecznej.

 5

Ad. 5. Szacuje się, że skutki finansowe realizacji projektu obywatelskiego

określone przez jego autorów na poziomie 1.300 mln zł są zaniżone. Z uwagi

na to, że projekt ustawy zawiera rozwiązanie dopuszczające możliwość

przekroczenia kryterium dochodowego, pozwalającą na otrzymanie świadczenia

z funduszu oraz, że dopuszczalna kwota przekroczenia może być różna w

zależności od liczby osób w rodzinie, szczegółowe określenie wysokości

wydatków budżetowych na realizację projektu nie jest możliwe. Szacuje się

jednak, że będą one na poziomie wydatków Funduszu Alimentacyjnego, jaki

szacowano na koniec 2004 r. (ok. 1.800 mln zł), gdyby uchylona z dniem

1 maja 2004 r. ustawa o Funduszu Alimentacyjnym obowiązywała do końca

2004 r. Zwrócić przy tym należy uwagę, że na koniec 2003 r. wydatki

Funduszu wyniosły ok. 1.600 mln zł, a w latach 2001-2003 ich kwota zwiększała

się w każdym roku o ok. 200 mln zł. Oznacza to, że roczne wydatki na realizację

projektu obywatelskiego byłyby o ok. 500 mln zł wyższe niż to określili autorzy

projektu ustawy i o ok. 630 mln zł wyższe niż szacowane w 2006 r. wydatki na

zaliczkę alimentacyjną, realizowaną w oparciu o obecne przepisy.

5. Rozpoczęte w Sejmie prace nad obywatelskim projektem ustawy Fundusz

Alimentacyjny powinny doprowadzić do przygotowania ustawy, która zastąpi

obecne przepisy o postępowaniu wobec dłużników alimentacyjnych oraz

zaliczce alimentacyjnej, wykorzystując najbardziej racjonalne rozwiązania

projektu i obecnych uregulowań oraz uwzględniając konieczność stosownych

modyfikacji. Rząd dostrzega konieczność tego rodzaju zmian. Zwraca także

uwagę na przyjęte w dniu 14 lutego 2006 r. przez Komisję Rodziny i Polityki

Społecznej Senatu RP stanowisko w sprawie zmian w ustawie o postępowaniu

wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej, w którym

podkreśla się m.in. że:

„ - nie należy tworzyć nowej instytucji, odpowiedzialnej za realizację zadań

wyznaczonych przez ustawę o zaliczce alimentacyjnej;

- należy zapewnić równość traktowania dzieci w zakresie prawa do zaliczki

alimentacyjnej, zarówno z rodzin niepełnych, jak i pełnych oraz w sytuacji

ponownego zawarcia związku małżeńskiego przez ich rodziców;

- rozważenia wymaga maksymalna kwota zaliczki alimentacyjnej;

 6

- podwyższenie ściągalności alimentów wymaga doskonalenia służb

komorniczych i stworzenia takich warunków prawnych, aby komornicy

podejmowali aktywne działania w zakresie egzekucji należności (..)”.

 6. Uwzględniając wszystkie wyżej omówione problemy o charakterze

merytorycznym i proceduralnym oraz rozwiązania zawarte w projekcie

obywatelskim i w aktualnie obowiązujących przepisach, a także dotychczasowe

doświadczenia związane z funkcjonowaniem przepisów uchylonych z dniem

1 maja 2004 r. oraz przepisów wprowadzonych w roku 2005, Rząd uważa prace

nad rozwiązaniami zawartymi w projekcie obywatelskim za wskazane oraz

deklaruje swoją dalszą aktywną współpracę.

 7

	176-stanowisko.pdf
	Stanowisko Rządu
	do obywatelskiego projektu ustawy - Fundusz Alimentacyjny
	(druk nr 176)
	Rząd pozytywnie ocenia cel obywatelskiego projektu ustawy - Fundusz Alimentacyjny (druk nr 176) i konieczność zmian przepisów dotyczących pomocy państwa dla wierzycieli alimentacyjnych, których należności nie są skutecznie egzekwowane. Jednocześnie jednak Rząd uważa, że treść przedłożonego projektu powinna zostać w istotnym zakresie zmodyfikowana zarówno ze względu na niektóre proponowane rozwiązania szczegółowe, jak i na znaczną dezaktualizację projektu.

