PROJEKT

Ustawa

z dnia

o zmianie ustawy o minimalnym wynagrodzeniu za pracę

Art. 1. W ustawie z dnia 10 października 2002 o minimalnym wynagrodzeniu za pracę (Dz. U. z 2002 r. Nr 200, poz. 1679 z późn. zm.
) wprowadza się następujące zmiany:

1) W art.5:

a) W ust. 1 zwrot „ust.4.” zastępuje się zwrotem „ust. 4 do 6.”

b) dodaje się ust.5 do 8 w brzmieniu:

5. Jeżeli w roku, w którym odbywają się negocjacje, wysokość minimalnego wynagrodzenia będzie niższa od połowy przeciętnego wynagrodzenia, o którym mowa w art. 2 ust. 2 pkt 3a, a wskaźnik prognozowanego realnego przyrostu produktu krajowy brutto na rok następny wynosi co najmniej 3% a mniej niż 4%, wynagrodzenie minimalne oblicza się według poniższego wzoru:

a= [(a1/ b1)*100% + (c-3%)] * b

gdzie:

a- minimalne wynagrodzenie w roku przyszłym

a1- minimalne wynagrodzenie w roku bieżącym

b- prognozowane średnie wynagrodzenie w roku przyszłym

b1-prognozowane średnie wynagrodzenie w roku bieżącym

c- prognozowany realny wzrost PKB w roku przyszłym

6. Jeżeli w roku, w którym odbywają się negocjacje, wysokość minimalnego wynagrodzenia będzie niższa od połowy przeciętnego wynagrodzenia, o którym mowa w art. 2 ust. 2 pkt 3a, a wskaźnik prognozowanego realnego przyrostu produktu krajowy brutto na rok następny wynosi co najmniej 4%, wynagrodzenie minimalne oblicza się według poniższego wzoru:

a= [(a1/ b1)*100% + c2/3] * b

gdzie:

a- minimalne wynagrodzenie w roku przyszłym

a1- minimalne wynagrodzenie w roku bieżącym

b- prognozowane średnie wynagrodzenie w roku przyszłym

b1- prognozowane średnie wynagrodzenie w roku bieżącym

c- prognozowany realny wzrost PKB w roku przyszłym

7. Jeżeli w roku poprzednim prognozowane średnie wynagrodzenie w gospodarce narodowej różni się od średniego wynagrodzenia w gospodarce narodowej, przy ustalaniu wysokości minimalnego wynagrodzenia w roku następnym uwzględnia się wysokość minimalnego wynagrodzenia w roku poprzedzającym rok, na który jest ustalane minimalne wynagrodzenie skorygowaną wskaźnikiem weryfikacyjnym.

8. Wskaźnik weryfikacyjny otrzymuje się przez podzielenie średniego wynagrodzenia w gospodarce narodowej w roku poprzednim przez prognozowane średnie wynagrodzenie w gospodarce narodowej w roku poprzednim.

UZASADNIENIE

I. Obecny stan prawny.

W obowiązującym stanie prawnym – uregulowanym przepisami ustawy z dnia 10 października 2002 roku o minimalnym wynagrodzeniu za pracę (Dz. U. Nr 200, poz. 1679 z późń. zm.) – wysokość minimalnego wynagrodzenia na dany rok ustalana jest w drodze negocjacji na forum Trójstronnej Komisji ds. Społeczno – Gospodarczych.

Ustawa wyznacza jednocześnie minimalne gwarancje wzrostu tego wynagrodzenia w stopniu nie niższym niż prognozowany na dany rok wskaźnik cen towarów i usług konsumpcyjnych powiększony o 2/3 wskaźnika prognozowanego realnego przyrostu produktu krajowego brutto. Uwzględnienie realnego przyrostu PKB wprowadzone nowelizacją ustawy o minimalnym wynagrodzeniu za pracę z 1 lipca 2005 roku miało zapewnić coroczną poprawę relacji pomiędzy minimalnym wynagrodzeniem a przeciętnym wynagrodzeniem, aż do osiągnięcia 50% a więc poziomu wynikającego ze standardów europejskich.

W ocenie projektodawców podstawowy cel nowelizacji z 2005 roku jest praktycznie niemożliwy w przypadku braku konsensusu w Trójstronnej Komisji i tym samym w zastosowaniu tylko gwarantowanego ustawowego wzrostu minimalnego wynagrodzenia. W 2006 roku wynagrodzenie minimalne w wysokości 899,10 zł brutto stanowiło 36,3% wynagrodzenia przeciętnego. W 2007 roku relacja ta pogorszyła się. Rada Ministrów ustaliła minimalne wynagrodzenie na poziomie 936 zł brutto co stanowiło 34,8% wynagrodzenia przeciętnego. Zatem pomimo wzrostu produktu krajowego brutto, który w roku 2006 wzrósł o 6,2%, a w roku 2007 o 6,5%, nie nastąpiła znaczna poprawa relacji między wysokością wynagrodzenia minimalnego a wynagrodzenia przeciętnego, a wręcz przeciwnie relacja ta pogorszyła się. Dopiero w latach 2008 – 2009 po rozmowach NSZZ „Solidarność’ z rządem oraz porozumieniu w Trójstronnej Komisji nastąpiła znaczna poprawa relacji minimalnego wynagrodzenia do przeciętnego w gospodarce narodowej (wzrost do 41,1%)

Niestety już w 2010 roku relacja ta spadła do poziomu 40,8%.

Wynagrodzenie minimalne jest bardzo niskie także w wymiarze kwotowym. Zwiększenie jego wysokości jest konieczne z uwagi na trudną sytuację finansową pracowników o najniższych dochodach. Osiągane przez nich dochody z pracy, nie pozwalają na zaspokojenie podstawowych potrzeb życiowych. Skutkuje to wysokim poziomem ubóstwa i wykluczenia społecznego wśród pracowników. Jak wynika z danych Głównego Urzędu Statystycznego odsetek pracowników żyjących w rodzinach, w których poziom wydatków był niższy od minimum egzystencji wyniósł w 2010 roku 12%.

Z przeprowadzonych badań wynika, że pracownik mający na utrzymaniu żonę wychowującą małe dziecko otrzymujący w 2010 roku minimalne wynagrodzenie (1317 zł brutto), zasiłek na dziecko (68 zł) i zwrot podatku (ulga na dziecko 50 zł) może zapewnić swojej rodzinie życie tylko na poziomie minimum egzystencji obliczonego przez Instytut Pracy i Spraw Socjalnych. Należy przypomnieć, że minimum egzystencji ustalane przez IPiSS uwzględnia jedynie te potrzeby, których zaspokojenie nie może być odłożone w czasie, a konsumpcja niższa od tego poziomu prowadzi do biologicznego wyniszczenia. W tej sytuacji należy niezwłocznie podjąć pracę nad nowelizacją ustawy o minimalnym wynagrodzeniu w celu zwiększenia tego wynagrodzenia i znaczącej poprawy jego relacji do przeciętnego wynagrodzenia.

Celowe jest określenie mechanizmu, który pozwoli na większą dynamikę wzrostu minimalnego wynagrodzenia także w sytuacji, gdy nie dojdzie do porozumienia w ramach Trójstronnej Komisji ds. Społeczno – Gospodarczych, a rząd nie będzie zainteresowany poprawą sytuacji dochodowej najniżej wynagradzanych pracowników. Przedłożony projekt nowelizacji ustawy uwzględnia to założenie.

II. Cele projektowanej nowelizacji ustawy.

Celem projektowanej regulacji jest stopniowe podwyższanie minimalnego wynagrodzenia za pracę do wysokości 50% przeciętnego wynagrodzenia w gospodarce narodowej w tempie zgodnym z tempem wzrostu gospodarczego.

Przedstawiony projekt nowelizacji ustawy nie ogranicza swobody negocjowania minimalnego wynagrodzenia w Trójstronnej Komisji ds. Społeczno – Gospodarczych, oraz zawierania korzystniejszych rozwiązań w układach zbiorowych pracy.

Zdaniem projektodawców zasadność podwyższania do 50% relacji minimalnego wynagrodzenia za pracę w stosunku do przeciętnego wynagrodzenia brutto, niezależnie od wyżej wymienionych argumentów potwierdzają następujące fakty:

· Dezyderat 4/1 Komisji Polityki Społecznej oraz Komisji Pracy do Prezesa Rady Ministrów w sprawie minimalnego wynagrodzenia za pracę.

Komisje uznały, że w najbliższych latach istnieje poważne ryzyko dalszego zmniejszania relacji kwoty minimalnego wynagrodzenia do kwoty przeciętnego wynagrodzenia w gospodarce narodowej, tym samym zagrożony będzie podstawowy cel nowelizacji ustawy z dnia 1 lipca 2005 r. o minimalnym wynagrodzenia za pracę, tj. stopniowe podwyższanie, aż do osiągnięcia jego wysokości do 50% przeciętnego wynagrodzenia w gospodarce narodowej.

· Uznanie przez Międzyresortowy Zespół do Spraw Opracowania Koncepcji Wysokości Minimalnego Wynagrodzenia za Pracę (powołany Zarządzeniem nr 39 Prezesa Rady Ministrów w dniu 19 kwietnia 2007 r.), którego zadaniem było przygotowanie koncepcji stopniowego podwyższania minimalnego wynagrodzenia za pracę do poziomu wynikającego ze standardów europejskich oraz opracowanie propozycji założeń legislacyjnych dotyczących wzrostu minimalnego wynagrodzenia, że miernikiem standardu europejskiego jest osiągnięcie przez minimalne wynagrodzenie 50% przeciętnego wynagrodzenia w gospodarce narodowej.

· Komunikat wspólny rządu RP i NSZZ „Solidarność”, podpisany w sierpniu 2007 roku, w którym zawarto deklarację systematycznego podnoszenia wynagrodzenia minimalnego tak, aby w 2010 roku mogło ono stanowić 50% prognozowanego przeciętnego wynagrodzenia w gospodarce narodowej.

· Podpisany 13 marca 2009 roku w Trójstronnej Komisji ds. Społeczno – Gospodarczych przez partnerów społecznych (organizacji pracodawców i związków zawodowych) „Pakiet działań antykryzysowych”. Przyjęto w nim zapis (pkt. 5) o wypracowaniu w minimalnym wynagrodzeniu mechanizmów osiągnięcia poziomu 50% przeciętnego wynagrodzenia. Partnerzy społeczni otrzymali deklaracje rządu złożone przez Premiera D. Tuska, określenia do końca 2009 roku harmonogramu wzrostu minimalnego wynagrodzenia do 50% wysokości przeciętnego wynagrodzenia brutto w gospodarcze narodowej. Niestety do dzisiaj rząd nie spełnił deklaracji.

III. Zmiany proponowane w ustawie.

Zgodnie z proponowaną zmianą wysokość minimalnego wynagrodzenia będzie ulegała szybszemu zwiększaniu w przypadku wzrostu PKB o co najmniej 3%, natomiast w przypadku wolniejszego wzrostu gospodarczego, stopień wzrostu minimalnego wynagrodzenia ustalany będzie wg dotychczas przyjętych zasad.

Przyjęto, że stopień wzrostu minimalnego wynagrodzenia będzie się zmieniał wraz z tempem wzrostu gospodarczego w trzech przedziałach:

1. Gdy realny prognozowany przyrost PKB < 3%

Stosuje się dotychczasowy mechanizm ustalania wysokości minimalnego wynagrodzenia.

2. Gdy realny prognozowany przyrost PKB zawiera się w przedziale 3%≤PKB<4%

wysokość minimalnego wynagrodzenia (a) ustala się jako wartość procentową prognozowanego wynagrodzenia średniego w roku przyszłym (b).

Wartość procentowa jest wynikiem powiększenia procentowej relacji bieżącego wynagrodzenia minimalnego (a1) do prognozowanego średniego wynagrodzenia w roku bieżącym (b1) o prognozowany realny przyrost PKB ponad 3% (c-3%)

3. Gdy realny prognozowany przyrost PKB ≥4%

Wysokość minimalnego wynagrodzenia (a) ustala się jako wartość procentową prognozowanego wynagrodzenia średniego w roku przyszłym (b).

Wartość procentowa jest wynikiem powiększenia procentowej relacji bieżącego wynagrodzenia minimalnego (a1) do prognozowanego średniego wynagrodzenia w roku bieżącym (b1) o dwie trzecie prognozowanego realnego przyrostu PKB (c2/3).

W przypadku wystąpienia różnicy między prognozowaną a rzeczywistą wartością średniego wynagrodzenia wprowadza się wskaźnik korygujący (Art. 5, ust.7 i 8).

IV. Skutki finansowe dla budżetu państwa.

Przy obliczaniu skutków finansowych w warunkach roku 2011 dla budżetu państwa należy uwzględnić:

1. Koszty wynikające z podwyższenia wysokości minimalnego wynagrodzenia za pracę z tytułu ustawowego relacjonowania niektórych świadczeń do wysokości minimalnego wynagrodzenia.

2. Wpływy do budżetu państwa z tytułu podwyższenia minimalnego wynagrodzenia.

Ad.1.

Z otrzymanych z Ministerstwa Pracy i Polityki Społecznej danych wynika, że skutki finansowe roczne dla budżetu państwa podwyższenia wysokości minimalnego wynagrodzenia za pracę o każde 10 zł wyniosłyby w 2011 roku 2,32 mln zł.

Ad.2.

Składniki wynagrodzenia dla aktualnej wysokości wynagrodzenia minimalnego za pracę wynoszącego 1386 zł (2011 rok).

	Wynagrodzenie Brutto
	Składki na ubezpieczenia społeczne
	Składki na NFZ
	Zaliczka na PIT
	Netto

	1386,00
	190,02
	107,64
	56,00
	1032,34

Składniki wynagrodzenia dla wynagrodzenia wyższego o 10 złotych od obecnie obowiązującego wynagrodzenia minimalnego.

	Wynagrodzenie Brutto
	Składki na ubezpieczenia społeczne
	Składki na NFZ
	Zaliczka na PIT
	Netto

	1396,00
	191,66
	108,57
	57,00
	1040,76

Przy założeniu, że

· Minimalne wynagrodzenie wzrosłoby w 2011 roku o 10 złotych,

· Liczba osób zatrudnionych zarabiających równo lub poniżej minimalnego wynagrodzenia (wg danych GUS w zawartych w opracowaniu „Struktura wynagrodzeń według zawodów w październiku 2008 roku”) wyniosła 335,8 tys.,

budżet państwa zyskałby 14,39 mln zł

(6,61 mln zł z tytułu składek na ubezpieczenie społeczne, 3,75 mln zł z tytułu składek na Narodowy Fundusz Zdrowia oraz 4,03 mln zł z tytułu podatku dochodowego od osób fizycznych).

Należy nadmienić, ze wpływy budżetowe będą wyższe ponieważ:

· Liczba zatrudnionych z minimalnym wynagrodzeniem podana jest tylko dla podmiotów gospodarczych zatrudniających powyżej 9 osób.

· Przy wzroście minimalnego wynagrodzenia obejmować będzie ono większy procent zatrudnionych.

· Analiza skutków regulacji nie obejmuje zwiększonych wpływ budżetowych z podatku VAT.

Wydatki finansowe wynikające z wejścia w życie projektowanej ustawy winny zostać pokryte ze zwiększonych dochodów publicznych budżetu państwa z części 19 dział 756.

V. Ocena przewidywanych skutków społeczno – gospodarczych wynikających z projektu.

Z inicjatywy Sejmu RP w celu oceny działania ustawy o minimalnym wynagrodzeniu za pracę Prof. Zofia Jacukowicz z Instytutu Pracy i Spraw Socjalnych przedstawiła w 2007
 roku wszechstronną analizę funkcjonowania minimalnego wynagrodzenia w Polsce. Analiza przeprowadzona na podstawie szerokiego materiału statystycznego, badań empirycznych oraz literatury dotyczącej kształtowania się płacy minimalnej w różnych krajach pozwala wysunąć wniosek, że nie istnieje alternatywa: niskie płace, albo bezrobocie. Nie stwierdzono zależności pomiędzy wysokością minimalnego wynagrodzenia ani wysokością płacy przeciętnej a sytuacją na rynku pracy. Brak jest korelacji pomiędzy odsetkiem zatrudnionych a odsetkiem pobierających minimalne wynagrodzenie.

VI. Zgodność projektowanej regulacji z prawem Unii Europejskiej

Przedmiot proponowanej regulacji nie jest objęty prawem Unii Europejskiej.

Projekt nie został poddany konsultacjom, o których mowa w art. 34 ust. 3 Regulaminu Sejmu Rzeczypospolitej Polskiej.

�	 Zmiany tekstu jednolitego wymienionej ustawy zostały ogłoszone w Dz. U. z 2004 r. Nr 240, poz. 2407, z 2005 r. Nr 157, poz. 1314.	

�	Z. Jacukowicz „Analiza minimalnego wynagrodzenia za pracę”, IPiSS, W-wa 2007.

