
projekt

Ustawa

z dnia … 2023 r.

o zmianie ustawy o emeryturach i rentach z Funduszu Ubezpieczeń

Społecznych oraz niektórych innych ustaw1

Art. 1. W ustawie z dnia 17 grudnia 1998 r. o emeryturach i rentach z

Funduszu Ubezpieczeń Społecznych (Dz. U. z 2022 r. poz. 504, 1504, 2461) art. 75

ust. 1 otrzymuje brzmienie: „Art. 75. 1. Dodatek pielęgnacyjny przysługuje osobie

uprawnionej do emerytury lub renty, jeżeli osoba ta została uznana za całkowicie

niezdolną do pracy oraz do samodzielnej egzystencji albo ukończyła 70 rok życia, z

zastrzeżeniem ust. 4.”.

Art. 2. W ustawie z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym

rolników (Dz. U. z 2023 r. poz. 208, 337, 641) art. 28 ust. 8 otrzymuje brzmienie: „8.

Jeżeli wypłata ulega zawieszeniu w myśl ust. 3 lub 5, zawiesza się w całości wypłatę

dodatku pielęgnacyjnego, przysługującego z tytułu ukończenia 70 lat.”.

Art. 3. W ustawie z dnia 24 stycznia 1991 r. o kombatantach oraz niektórych

osobach będących ofiarami represji wojennych i okresu powojennego (Dz. U. z 2022

r. poz. 2039) art. 15 ust. 1 otrzymuje brzmienie: „Art. 15. 1. Kombatantom i innym

osobom uprawnionym, pobierającym emeryturę lub rentę albo uposażenie w stanie

spoczynku bądź uposażenie rodzinne, przysługuje dodatek, zwany dalej „dodatkiem

kombatanckim”, w wysokości 1000 zł miesięcznie.”.

1 Niniejszą ustawą zmienia się ustawy: ustawę z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników;

ustawę z dnia 24 stycznia 1991 r. o kombatantach oraz niektórych osobach będących ofiarami represji

wojennych i okresu powojennego; z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń

Społecznych; ustawę z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków

publicznych oraz ustawę z dnia 21 kwietnia 2005 r. o opłatach abonamentowych.

Art. 4. W ustawie z dnia 21 kwietnia 2005 r. o opłatach abonamentowych

(Dz. U. z 2020 r. poz. 1689) art. 4 ust. 1 pkt 6 otrzymuje brzmienie: „6) osoby, które

mają ustalone prawo do emerytury;”.

Art. 5. W ustawie z dnia 27 sierpnia 2004 r. o świadczeniach opieki

zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2022 r. poz. 2561, 2674,

2770, z 2023 r. poz. 605, 650, 658) w art. 46 po pkt. 2 dodaje się pkt 2a w

brzmieniu: „2a) kombatantami;”.

Art. 6. Ustawa wchodzi w życie z dniem 1 stycznia 2024 r.

Uzasadnienie

1. Cel i potrzeba wydania ustawy oraz rzeczywisty stan w dziedzinie,

która ma być unormowana

Projekt ustawy przewiduje zmiany dotyczące wysokości lub kręgu osób

uprawnionych do niektórych świadczeń pieniężnych i rzeczowych przysługujących ze

względu na wiek, zasługi lub inne cechy, przede wszystkim emerytom i rencistom. W

ocenie projektodawców wysokość emerytur i rent oraz świadczeń równoważnych,

biorąc pod uwagę w szczególności dynamiczny wzrost cen i płac, w tym minimalnego

wynagrodzenia za pracę, jest przeciętnie daleko niesatysfakcjonująca, a w

konsekwencji – istnieje potrzeba kompensowania zbyt niskiej wysokości emerytur i

rent wysokością i dostępnością świadczeń uzupełniających te świadczenia lub z

reguły przysługujących emerytom i rencistom. Z tego powodu projektowana ustawa

przewiduje rozszerzenie kręgu osób uprawnionych do dodatku pielęgnacyjnego,

podwyższenie kwoty dodatku kombatanckiego, rozszerzenie kręgu osób

uprawnionych do bezpłatnego zaopatrzenia w leki oraz środki spożywcze specjalnego

przeznaczenia żywieniowego, a także – korzystających ze zwolnień podmiotowych z

opłat abonamentowych.

2. Różnice między dotychczasowym a projektowanym stanem

prawnym

Dodatek pielęgnacyjny jest świadczeniem uzupełniającym emeryturę, rentę z

tytułu niezdolności do pracy oraz rentę rodzinną z systemu powszechnego oraz

świadczenia równoważne w ubezpieczeniu społecznym rolników, a także zaopatrzeniu

emerytalno-rentowym żołnierzy zawodowych i funkcjonariuszy służb mundurowych

oraz ich rodzin. Dodatek pielęgnacyjny chroni potrzebę ponoszenia zwiększonych

wydatków na utrzymanie związanych z obniżeniem się zdolności człowieka do

zwykłego, codziennego funkcjonowania. W tym sensie świadczenie to ma łagodzić

skutki tej sytuacji i zwiększyć możliwość poniesienia związanych z nią wydatków. W

obowiązującym stanie prawnym prawo do dodatku pielęgnacyjnego nabywa się w

razie łącznego spełnienia dwóch przesłanek: 1) posiadania ustalonego prawa do

emerytury, renty z tytułu niezdolności do pracy lub renty rodzinnej; 2) ukończenia 75

lat albo – alternatywnie – powstania całkowitej niezdolności do pracy połączonej z

niezdolnością do samodzielnej egzystencji. Oznacza to w szczególności, że aktualnie

prawo do dodatku pielęgnacyjnego można nabyć przed ukończeniem 75. roku życia

wyłącznie z powodu powstania całkowitej niezdolności do pracy połączonej z

niezdolnością do samodzielnej egzystencji, stwierdzonych orzeczeniem lekarza

orzecznika lub komisji lekarskiej ZUS. W ocenie projektodawców potrzeba ponoszenia

zwiększonych wydatków na utrzymanie związanych z obniżeniem się zdolności

człowieka do zwykłego, codziennego funkcjonowania powstaje jednak przeciętnie

wcześniej niż po ukończeniu 75 roku życia i będzie ona coraz silniej odczuwana,

biorąc pod uwagę spadającą stopę zastąpienia emerytur wypłacanych przez ZUS. Z

tego powodu zdaniem projektodawców niezbędne jest rozszerzenie możliwości

nabywania prawa do dodatku pielęgnacyjnego ze względu na wiek przez przyznanie

takiego uprawnienia wszystkim osobom, które mają ustaloną emeryturę, rentę z

tytułu niezdolności do pracy i rentę rodzinną w systemie powszechnym, a także

świadczenia równoważne w ubezpieczeniu społecznym rolników oraz zaopatrzeniu

emerytalno-rentowym żołnierzy zawodowych, funkcjonariuszy służb mundurowych i

ich rodzin.

Dodatek kombatancki jest świadczeniem uzupełniającym emeryturę, rentę z

tytułu niezdolności do pracy, rentę rodzinną z systemu powszechnego oraz

świadczenia równoważne w ubezpieczeniu społecznym rolników, zaopatrzeniu

emerytalno-rentowym żołnierzy zawodowych i funkcjonariuszy służb mundurowych

oraz ich rodzin, a także zabezpieczeniu społecznym sędziów i prokuratorów i ich

rodzin. Prawo do dodatku kombatanckiego nabywa się według kryterium zasług, tj. w

związku z udziałem w wojnach, działaniach zbrojnych oraz powstaniach narodowych,

podejmowanym w formacjach wojskowych lub organizacjach walczących o

suwerenność i niepodległość Rzeczypospolitej Polskiej. Prawo do dodatku

kombatanckiego służy więc z jednej strony wyrażeniu przez państwo uznania dla

zasług kombatantów, z drugiej natomiast – skompensowaniu ich dodatkowych

potrzeb wynikających z możliwych, poniesionych w związku z udziałem w wojnach,

działaniach zbrojnych lub powstaniach narodowych uszczerbków na zdrowiu

fizycznym i psychicznym. W 2023 r. dodatek kombatancki wynosi 294,39 zł. W ocenie

projektodawców kwota ta jest bardzo niska, biorąc w szczególności pod uwagę

dynamiczny wzrost płac i cen w ostatnich latach. Z tego powodu dodatek

kombatancki nie jest w stanie aktualnie pełnić założonych dla niego funkcji. Aktualnie

trudno bowiem mówić, że świadczenie w kwocie niższej od 10% minimalnego

wynagrodzenia za pracę stanowi godną formę uznania zasług kombatantów. W

rezultacie więc projektodawcy stoją na stanowisku, że niezbędne jest podwyższenie

wysokości dodatku kombatanckiego do kwoty 1000 zł.

Opłata abonamentowa jest przymusowym i bezzwrotnym świadczeniem o

charakterze publicznoprawnym, które ma charakter celowy i przeznaczone jest na

finansowanie misji publicznej radia i telewizji. Przedmiotem opłaty abonamentowej

jest używanie odbiornika radiofonicznego lub telewizyjnego. Opłata abonamentowa

wynosi w 2023 r. 8,70 zł za używanie odbiornika radiofonicznego, a za używanie

odbiornika telewizyjnego albo odbiornika radiofonicznego i telewizyjnego – 27,30 zł.

W obowiązującym stanie prawnym ustawa z 21 kwietnia 2005 r. o opłatach

abonamentowych (Dz. U. z 2020 r. poz. 1689) przewiduje szeroki katalog zwolnień

podmiotowych od opłaty abonamentowej. Konstrukcja tych zwolnień z jednej strony

jest wyrazem polityki społecznej państwa, ponieważ obejmuje grupy, które ze

względu na wiek, sytuację rodzinną, osobistą lub zdrowotną, mają ograniczone

możliwości pozyskiwania środków finansowych na zaspokojenie swoich potrzeb, z

drugiej strony natomiast – odzwierciedla dążenie do racjonalizacji tej daniny,

wyłączając z kręgu osób obowiązanych do jej uiszczania osoby, które z powodu

swojej sytuacji zdrowotnej w ograniczonym stopniu są w stanie korzystać z radiofonii

i telewizji (np. osoby niewidome, osoby niesłyszące). Aktualnie zwolnienia

podmiotowe z opłat abonamentowych przysługują m.in. wszystkim osobom, które

ukończyły 75 lat, oraz osobom, które ukończyły 60 lat oraz mają ustalone prawo do

emerytury, której wysokość nie przekracza miesięcznie kwoty 50% przeciętnego

miesięcznego wynagrodzenia w gospodarce narodowej w roku poprzedzającym,

ogłaszanego przez Prezesa Głównego Urzędu Statystycznego. Taka konstrukcja obu

zwolnień podmiotowych pozwala przyjąć, że obowiązek uiszczania opłat

abonamentowych nie powstaje w odniesieniu do znacznej części emerytów: starszych

z nich oraz otrzymujących niższe świadczenia. W ocenie projektodawców – biorąc

pod uwagę malejącą stopę zastąpienia emerytur – nie jest zasadne utrzymywanie w

zakresie zwolnień podmiotowych z opłat abonamentowych zróżnicowania emerytów

według wieku i wysokości świadczenia. Z tego powodu projektodawcy proponują,

aby zwolnieniem z opłat abonamentowych objąć wszystkich emerytów.

Obowiązujące przepisy ustawy z dnia 27 sierpnia 2004 r. o świadczeniach

opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2022 r. poz.

2561, z późn. zm.) przewidują prawo do bezpłatnego zaopatrzenia w leki o kategorii

dostępności „Rp” lub „Rpz” oraz środki spożywcze specjalnego przeznaczenia

żywieniowego objęte decyzją o refundacji, dopuszczone do obrotu na terytorium

Rzeczypospolitej Polskiej. Prawo to przysługuje: inwalidom wojennym; osobom

represjonowanym; małżonkom tych osób, jeśli pozostają na ich wyłącznym

utrzymaniu; uprawnionym do renty rodzinnej wdowom lub wdowcom po poległych

żołnierzach, zmarłych inwalidach wojennych, osobach represjonowanych; niektórym

żołnierzom zastępczej służby wojskowej zatrudnianym przymusowo; cywilnym

niewidomym ofiarom działań wojennych oraz weteranom poszkodowanym, których

uszczerbek na zdrowiu wynosi co najmniej 30%. Taki kształt katalogu osób

uprawnionych pozwala przyjąć, że prawo do bezpłatnego zaopatrzenia w leki oraz

środki spożywcze specjalnego przeznaczenia żywieniowego stanowi formę uznania

przez państwo zasług z tytułu działalności, która potencjalnie lub rzeczywiście mogła

wiązać się z uszczerbkiem na zdrowiu fizycznym lub psychicznym. W ocenie

projektodawców zbliżony charakter do tych form działalności ma branie udziału w

wojnach, działaniach zbrojnych i powstaniach narodowych. Z tego powodu

projektodawcy proponują rozszerzenie katalogu osób uprawnionych do bezpłatnego

zaopatrzenia w leki oraz środki spożywcze specjalnego przeznaczenia żywieniowego o

kombatantów.

3. Przewidywane skutki społeczne, gospodarcze, finansowe i prawne

Projektowana ustawa przyczyni się do większego zaspokojenia uzasadnionych

potrzeb społecznych, a w konsekwencji – do wzrostu społecznej satysfakcji z

funkcjonowania systemu zabezpieczenia społecznego i jego wykonawców.

Przewidywane rozwiązania bezpośrednio nie oddziałują na podmioty

prowadzące działalność gospodarczą, ale nie można wykluczyć, że wpłyną one na siły

popytu i podaży na niektórych rynkach.

Wejście w życie projektowanej ustawy spowoduje wzrost wydatków po stronie

budżetu państwa, Funduszu Ubezpieczeń Społecznych oraz Funduszu Emerytalno-

Rentowego Kasy Rolniczego Ubezpieczenia Społecznego, a także spadek wpływów po

stronie wyodrębnionego rachunku Krajowej Rady Radiofonii i Telewizji, na który

odprowadza się wpływy z opłat abonamentowych, a w konsekwencji – po stronie

jednostek publicznej radiofonii i telewizji, na które są one dzielone. Wzrost wydatków

– w ujęciu rocznym – po stronie budżetu państwa w związku z wejściem w życie tej

ustawy można szacować na kwotę 500 mln zł, po stronie Funduszu Ubezpieczeń

Społecznych – 1 mld zł, a po stronie Funduszu Emerytalno-Rentowego Kasy

Rolniczego Ubezpieczenia Społecznego – 200 mln zł. Natomiast spadek wpływów po

stronie wyodrębnionego rachunku Krajowej Rady Radiofonii i Telewizji, na który

odprowadza się wpływy z opłat abonamentowych, można szacować na kwotę 200

mln zł w ujęciu rocznym.

Projektowana ustawa przewiduje zmiany w ustawie z dnia 17 grudnia 1998 r.

o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych (Dz. U. z 2022 r. poz.

504, z późn. zm.); ustawie z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym

rolników (Dz. U. z 2023 r. poz. 208, z późn. zm.); ustawie z dnia 24 stycznia 1991 r.

o kombatantach oraz niektórych osobach będących ofiarami represji wojennych i

okresu powojennego (Dz. U. z 2022 r. poz. 2039); ustawie z dnia 21 kwietnia 2005 r.

o opłatach abonamentowych (Dz. U. z 2020 r. poz. 1689) oraz ustawie z dnia 27

sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków

publicznych (Dz. U. z 2022 r. poz. 2561, z późn. zm.). W zakresie, w jakim projekt

ustawy przewiduje zmiany w ustawie z dnia 17 grudnia 1998 r. o emeryturach i

rentach z Funduszu Ubezpieczeń Społecznych (Dz. U. z 2022 r. poz. 504, z późn.

zm.), poszerzając krąg osób uprawnionych do dodatku pielęgnacyjnego, z powodu

systemu odesłań zawartych w przepisach dotyczących dodatku pielęgnacyjnego

umieszczonych w innych ustawach, przewidywana zmiana spowoduje również wzrost

tego świadczenia dla osób pobierających emeryturę pomostową, świadczenia z

ubezpieczenia społecznego rolników oraz z zaopatrzenia emerytalno-rentowego

żołnierzy zawodowych i funkcjonariuszy służb mundurowych.

4. Źródła finansowania

Koszty rozszerzenia kręgu osób uprawnionych do dodatku pielęgnacyjnego

zostaną poniesione – odpowiednio do źródła finansowania dodatku pielęgnacyjnego

dla danej kategorii świadczeniobiorców – przez Fundusz Ubezpieczeń Społecznych,

Fundusz Emerytalno-Rentowy Kasy Rolniczego Ubezpieczenia Społecznego oraz

budżet państwa. Koszty związane z podwyższeniem kwoty dodatku kombatanckiego

oraz rozszerzeniem kręgu osób uprawnionych do bezpłatnego zaopatrzenia w leki

oraz środki spożywcze specjalnego przeznaczenia żywieniowego zostaną natomiast

sfinansowane z budżetu państwa.

5. Założenia podstawowych aktów wykonawczych

Projekt ustawy nie przewiduje upoważnień do wydawania aktów

wykonawczych.

6. Wpływ na działalność mikroprzedsiębiorców oraz małych i

średnich przedsiębiorców

Rozwiązania przewidziane projektowaną ustawą nie wpłyną na siły podaży i

popytu na żadnym rynku. Projekt nie przewiduje nowych obowiązków

administracyjnych lub finansowych, które stanowiłyby obciążenie dla

mikroprzedsiębiorców oraz małych i średnich przedsiębiorców.

7. Oświadczenie o zgodności projektu ustawy z prawem Unii

Europejskiej albo oświadczenie, że przedmiot projektowanej regulacji nie

jest objęty prawem Unii Europejskiej

Projektowana ustawa nie jest objęta prawem Unii Europejskiej.

8. Konsultacje społeczne

Projekt nie był poddany konsultacjom społecznym, ale uwzględnia uwagi

przekazane projektodawcy przez przedstawicieli zainteresowanych środowisk.

