


RPO-671255-IV-JS/II

00-090 Warszawa Tł. centr. 22 551 77 00
Al. Solidarności 77 Fax 22 827 64 53

Pan Sławomir Nowak
Minister Transportu, Budownictwa
i Gospodarki Morskiej

Kierowniku Biura Ministrow

Z dniem 31 sierpnia 2011 r. weszła w życie ustawa z dnia 15 lipca 2011 r. o zmianie ustawy o finansowym wsparciu rodzin w nabywaniu własnego mieszkania oraz niektórych innych ustaw (Dz. U. Nr 168, poz. 1006). Nowelizacją tą dokonano istotnych zmian w ustawie z dnia 8 września 2006 r. o finansowym wsparciu rodzin w nabywaniu własnego mieszkania (Dz. U. Nr 183, poz. 1354 ze zm.), a więc w rządowym programie preferencyjnych kredytów mieszkaniowych popularyzowanych pod hasłem „Rodzina na Swoim”. Zmieniono także tytuł ustawy na ustawę o finansowym wsparciu rodzin i innych osób w nabywaniu własnego mieszkania.

Zgodnie z nowym brzmieniem art. 3 ust. 1 ustawy o finansowym wsparciu rodzin i innych osób w nabywaniu własnego mieszkania przewidziane tą ustawą dopłaty do oprocentowania kredytów udzielanych na zakup lokalu mieszkalnego, budowę i zakup domu jednorodzinnego albo wniesienie wkładu budowlanego do spółdzielni mieszkaniowej mogą być stosowane, jeżeli kredyt preferencyjny został udzielony na podstawie umowy zawartej z instytucją ustawowo upoważnioną do udzielania kredytów przez:

- 1) oboje małżonków,
- 2) osobę samotnie wychowującą przynajmniej jedno:
 - a) małoletnie dziecko,

b) dziecko, bez względu na jego wiek, na które, zgodnie z ustawą z dnia 28 listopada 2003 r. o świadczeniach rodzinnych (Dz. U. z 2006 r. Nr 139, poz. 992, z późn. zm.), jest pobierany zasiłek pielęgnacyjny,

c) dziecko do ukończenia przez nie 25 roku życia, uczące się w szkołach, w zakładach kształcenia nauczycieli oraz kolegiach pracowników służb społecznych, o których mowa w ustawie z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572, z późn. zm.), a także w szkołach wyższych w rozumieniu ustawy z dnia 27 lipca 2005 r. - Prawo o szkolnictwie wyższym (Dz. U. Nr 164, poz. 1365, z późn. zm.), oraz szkołach wyższych i wyższych seminariach duchownych, prowadzonych przez Kościół Katolicki, inne kościoły i związki wyznaniowe na podstawie przepisów o stosunku państwa do Kościoła Katolickiego w Rzeczypospolitej Polskiej oraz przepisów o stosunku państwa do innych kościołów i związków wyznaniowych,

3) osobę niepozostającą w związku małżeńskim, inną niż wskazana w pkt 2.

W myśl nowych regulacji zawartych w art. 4 ust. 1b ustawy o finansowym wsparciu rodzin i innych osób w nabywaniu własnego mieszkania dopłaty mogą być stosowane, jeżeli docelowy kredytobiorca, z wyjątkiem osób, o których mowa w art. 3 ust. 1 pkt 2 (dot. osób samotnie wychowujących dzieci), złoży wniosek o kredyt preferencyjny najpóźniej do końca roku kalendarzowego, w którym kończy 35 lat. Jeżeli wniosek składają małżonkowie, warunek ten dotyczy młodszego małżonka, a w przypadku jednakowego wieku - obojga małżonków.

Powołane wyżej uregulowania weszły w życie z dniem 31 sierpnia 2011 r. i mają zastosowanie do wniosków o kredyt preferencyjny złożonych od tego dnia. Zgodnie z art. 4 powołanej wyżej ustawy zmieniającej do wniosków o kredyt preferencyjny złożonych przed dniem wejścia w życie tej ustawy stosuje się przepisy ustawy w brzmieniu dotychczasowym.

Ze wskazanych przepisów wynika, że ustawodawca określając maksymalny wiek docelowego kredytobiorcy na poziomie 35 lat ograniczył możliwość skorzystania z preferencyjnego kredytu i dopłat do jego oprocentowania, w stosunku do osób, które ukończyły już 35 lat. Dotyczy to zarówno małżeństw, jak i osób niepozostających w związku małżeńskim. Ograniczenie to wyłączone zostało natomiast z mocy art. 4 ust. 1b w stosunku, do osób samotnie wychowujących przynajmniej jedno dziecko. Oznacza to, że osoba samotnie wychowująca dziecko bez względu na wiek (a więc także po przekroczeniu 35 lat) oraz sytuację w jakiej się znajduje, w tym także sytuację materialną uprawiona będzie do skorzystania z kredytu preferencyjnego. Natomiast małżeństwa, po przekroczeniu 35 roku życia bez względu na liczbę posiadanych dzieci (w tym także rodziny wielodzietne) nie otrzymają kredytu na zaspokojenie potrzeb mieszkaniowych rodziny.

Powyższe uregulowania budzą moje zastrzeżenia.

Z dokonanej w moim Biurze analizy procesu legislacyjnego wynika, że uregulowania zawarte w art. 4 ust. 1b przedmiotowej ustawy, wyłączające ustalony w tym przepisie limit wieku dla docelowego kredytobiorcy, w stosunku do osób samotnie wychowujących dzieci zostały wprowadzone poprawką Senatu. W uzasadnieniu tej poprawki wskazano jedynie, że "limit wieku nie będzie dotyczył osób samotnie wychowujących dzieci, ze względu na ich szczególnie trudną sytuację życiową oraz na zmniejszone możliwości zaciągnięcia kredytów mieszkaniowych".

Zgodnie z definicją zawartą w art. 2 ust. 2 pkt 4 ustawy o finansowym wsparciu rodzin i innych osób w nabywaniu własnego mieszkania przez osobę samotnie wychowującą dziecko należy rozumieć - jednego z rodziców albo opiekuna prawnego, jeżeli osoba ta jest panną, kawalerem, wdową wdowcem, rozwódką rozwodnikiem albo osobą w stosunku do której orzeczono separację w rozumieniu odrębnych przepisów lub osobę pozostającą w związku małżeńskim, jeżeli jej mąż/zona został pozbawiony praw rodzicielskich lub odbywa karę pozbawienia wolności.

W ocenie Rzecznika samotne wychowywanie dziecka może wynikać z wielu, różnych czynników i nie zawsze oznaczać będzie szczególnie trudną (jak przyjął Senat) czy też trudną sytuację życiową rodzica. Przyjęte przez ustawodawcę rozwiązanie zakładające, że każdy rodzic samotnie wychowujący dziecko znajduje się w szczególnie trudnej sytuacji życiowej i w związku z tym został uprawniony do otrzymania preferencyjnego kredytu mieszkaniowego bez względu na wiek w istocie prowadzi do faworyzowania przez ustawodawcę tej grupy osób. Może też zachęcać do życia w związku nieformalnym, czy też do podejmowania działań zmierzających do uzyskania rozwodu czy też separacji, co z pewnością nie wpływa na dobro dzieci.

Przyjęta przez ustawodawcę definicja osoby samotnie wychowującej dziecko jest nieprecyzyjna i może stwarzać wątpliwości i spory interpretacyjne. Z definicji tej wynika, że osobą samotnie wychowującą dziecko będzie każda osoba stanu wolnego posiadająca dzieci własne lub przysposobione bez względu na to, czy faktycznie dzieci te wychowuje samotnie. Warunki ustawowe spełniać będzie bowiem także osoba pozostająca w konkubinacie, a więc osoba niezwiązana związkiem małżeńskim, ale zamieszkała i wychowująca razem z drugim rodzicem ich wspólne dziecko czy też dzieci.

Podkreślić należy, że analogiczną do przyjętej przez ustawodawcę w przedmiotowej ustawie definicję osoby samotnie wychowującej dziecko zawierał art. 6 ust. 5 ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz. U. z 2010 r. Nr 51, poz. 307 ze zm.). Przepis ten pozwalający na skorzystanie z preferencyjnego opodatkowania (wspólnego z dzieckiem) osoby samotnie wychowującej dziecko został zmieniony z dniem 1 stycznia 2011 r. Zgodnie z nową regulacją z preferencyjnego opodatkowania może skorzystać rodzic lub opiekun prawny będący panną kawalerem, wdową wdowcem, rozwódką rozwodnikiem albo osobą w

stosunku do której orzeczono separację w rozumieniu odrębnych przepisów, lub pozostającą w związku małżeńskim, jeżeli jej małżonek został pozbawiony praw rodzicielskich lub odbywa karę pozbawienia wolności, jeżeli ten rodzic lub opiekun w roku podatkowym samotnie wychowuje dzieci.

Z uzasadnienia projektu zmiany ustawy o zmianie ustawy o podatku dochodowym od osób fizycznych (druk sejmowy Nr 3366) wynika, że celem wprowadzenia przedmiotowej zmiany było doprecyzowanie pojęcia „osoby samotnie wychowującej dzieci”, w taki sposób, aby nie budziło wątpliwości, iż prawo do preferencyjnego opodatkowania dochodów nie przysługuje wszystkim osobom stanu wolnego posiadającym dzieci własne lub przysposobione, a wyłącznie tym, które samotnie wychowują te dzieci. Jednocześnie zmiana ta miała odzwierciedlać zamierzenia ustawodawcy dotyczące samotnego wychowywania dzieci oraz wyeliminować rozbieżności interpretacyjne, które pojawiają się zarówno w postępowaniu administracyjnym, jak i sądowym.

Z uzasadnienia zmiany ustawy o finansowym wsparciu rodzin i innych osób w nabywaniu własnego mieszkania nie wynika, czy ustawodawca świadomie przyznał szczególne uprawnienia do otrzymania preferencyjnego kredytu na cele mieszkaniowe wszystkim osobom stanu wolnego wychowującym dzieci, czy też uprawnienia te miały być skierowane jedynie do osób faktycznie samotnie wychowujących dzieci.

Przyznawanie szczególnych przywilejów osobom samotnie wychowującym dzieci, niepowiązanych z ich sytuacją dochodową i życiową oraz faworyzowanie tych osób, w szczególności w stosunku do małżeństw wielodzietnych nie znajduje uzasadnienia i stoi w mojej ocenie w sprzeczności z Konstytucją w tym w szczególności z art. 71 ust. 1, art. 32, art. 18 oraz z art. 75.

Pragnę zwrócić uwagę, że problem przyznania przez ustawodawcę szczególnych uprawnień osobom samotnie wychowującym dzieci był badany przez Trybunał Konstytucyjny. W uzasadnieniu wyroku z dnia 18 maja 2005 r. sygn. akt K 16/04 (wydanym z wniosku Rzecznika Praw Obywatelskich) Trybunał wskazał, że przepis art. 71 ust. 1 Konstytucji nakazuje państwu prowadzenie takiej polityki społecznej i gospodarczej, która uwzględnia dobro rodziny oraz przyznaje rodzinom znajdującym się w trudnej sytuacji materialnej i społecznej prawo do szczególnej pomocy ze strony władz publicznych. Dotyczy to w szczególności rodzin wielodzietnych i rodzin niepełnych. W uzasadnieniu tym Trybunał podkreślił, że niezgodność zaskarżonych przez Rzecznika przepisów (przyznających dodatki do zasiłku rodzinnego wyłącznie osobom samotnie wychowującym dzieci) z art. 71 ust. 1 Konstytucji polega na tym, że przyznają one pomoc materialną wypłacaną ze środków publicznych tylko części rodzin i to wyodrębnionej według kryteriów nieodpowiadających wymaganiom określonym w art. 71 ust. 1 Konstytucji. Takie

ukształtowanie zasad przyznawania dodatku do zasiłku doprowadziło także do nierównego traktowania dzieci zróżnicowanego według innych kryteriów niż przewidziane w art. 71 ust. 1 Konstytucji, zgodnie z którym szczególna pomoc ze strony państwa należy się dzieciom pochodzącym z rodzin wielodzietnych lub niepełnych, które znajdują się w trudnej sytuacji materialnej lub społecznej. W ten sposób został także naruszony nakaz równego traktowania, będący emanacją określonej w art. 32 Konstytucji zasady równości.

W powołanym wyroku wskazano także, że utrwalanie praktyki organów przyznających dodatki osobom samotnie wychowujących dzieci wywiera niepożądane skutki społeczne, nie sprzyja bowiem umacnianiu autorytetu instytucji małżeństwa, któremu z mocy art. 18 Konstytucji państwo ma zapewnić nie tylko ochronę, ale i opiekę.

W uzasadnieniu wyroku z dnia 23 czerwca 2008 r. sygn. akt P 18/06 Trybunał Konstytucyjny odniósł się do dopuszczalności zróżnicowania pomocy państwa wobec rodzin. Trybunał wskazał, że główne znaczenie w tym względzie ma art. 71 ust.1 Konstytucji, który daje podstawę gradacji wszystkich świadczeń publicznych na rzecz rodzin, mieszczących się w ramach „polityki społecznej i gospodarczej”. Artykuł ten daje podstawę do dyferencjacji form działania państwa w odniesieniu do dwóch rodzajów rodzin:

- funkcjonujących prawidłowo, które co do zasady powinny samodzielnie (we własnym zakresie) dbać o swoją sytuację w warunkach zapewnienia przez państwo poszanowania zasady dobra rodziny w polityce społecznej i gospodarczej, oraz
- znajdujących się „trudnej sytuacji materialnej i społecznej”, wobec których państwo ma obowiązek „szczególnej” pomocy: w ramach tej kategorii prawo (może nawet pierwszeństwo) dostępu do pomocy państwa mają „zwłaszcza” dwie kwalifikowane postacie takich rodzin, wymienione wprost w art. 71 ust. 1 Konstytucji tj. rodziny wielodzietne i niepełne (ale nie wszystkie, lecz te spełniające warunek trudnej sytuacji).

Należy zwrócić uwagę, że obowiązujące obecnie uregulowania zamykają drogę do uzyskania preferencyjnego kredytu dla osób, w tym małżeństw i małżeństw wielodzietnych, które ukończyły 35 lat, a droga ta będzie otwarta z chwilą uzyskania orzeczenia o separacji czy też rozwodzie. Treść wskazanych przepisów może skłaniać do tworzenia sytuacji pozorujących rozkład pożycia między małżonkami po to, by uzyskać pomoc finansową ze środków publicznych, a więc stwarza ryzyko zagrożenia dla prawidłowego funkcjonowania rodziny i małżeństwa. Narusza zatem wyrażony w art. 18 Konstytucji nakaz zapewnienia przez państwo rodzinie i małżeństwu ochrony i pomocy.

Ponadto ograniczenie możliwości skorzystania z pomocy państwa w uzyskaniu dopłat do preferencyjnych kredytów na cele mieszkaniowe w stosunku do osób, które przekroczyły 35 rok

życia może budzić wątpliwości co do ich zgodności z art. 32 ust. 2 Konstytucji zakazującym dyskryminacji w życiu politycznym, społecznym i gospodarczym z jakiegokolwiek przyczyny, a więc także ze względu na wiek.

Wydaje się także, że wynikające z uzasadnienia projektu ustawy nowelizującej założenie wprowadzenia kryterium wiekowego i skierowania programu preferencyjnych kredytów mieszkaniowych „Rodzina na Swoim” do tych gospodarstw domowych, które z racji wieku cechuje najwyższa zdolność tworzenia przyrostu naturalnego nie wpłynie na poprawę sytuacji demograficznej kraju i nie służy ociążeniu zamierzonego celu. Nie ma bowiem bezpośredniego związku pomiędzy stworzeniem obywatelom ułatwień w uzyskaniu kredytu na mieszkanie a zwiększeniem przyrostu naturalnego. W moim odczuciu środek, jaki ustawodawca przyjął, aby taki cel osiągnąć jest nieadekwatny.

W uzasadnieniu projektu zmiany ustawy wynika, że przesłanką ustalenia kryterium wieku na poziomie 35 lat są wyniki analizy liczy urodzeń w poszczególnych grupach wiekowych. Przy czym analizy te przeprowadzono jedynie w odniesieniu do kobiet. Badaniami tymi nie objęto natomiast mężczyzn. Nie wiadomo zatem, w jakim wieku mężczyźni najczęściej decydują się posiadanie potomka. Tymczasem ustawodawca określił jednakową granicę wieku - nie więcej niż 35 lat - zarówno dla kobiet jak i mężczyzn. Jak się więc wydaje, celem ustawodawcy stało się uczynienie z programu preferencyjnych kredytów mieszkaniowych czynnika sprzyjającego zwiększeniu „dzietności” i zapobiegającego stałemu obniżaniu się przyrostu naturalnego w Polsce.

Zgodnie z art. 75 ust. 1 Konstytucji władze publiczne mają obowiązek prowadzić politykę sprzyjającą zaspokajaniu potrzeb mieszkaniowych wszystkich obywateli oraz popierać działania obywateli zmierzające do uzyskania własnego mieszkania, bez stosowania w tym zakresie różnicowań według kryteriów nieznajdujących podstaw w innych artykułach Konstytucji. W mojej ocenie z innych artykułów Konstytucji nie wynika uprawnienie dla ustawodawcy do przyznania pomocy materialnej wypłacanej ze środków publicznych w formie dopłat do oprocentowania preferencyjnych kredytów mieszkaniowych tylko w stosunku do osób w ustalonym wieku prokreacyjnym.

W napływających do mnie skargach wnioskodawcy wskazują że są dyskryminowani ze względu na wiek oraz podnoszą zarzut nierównego traktowania w stosunku do osób posiadających status osoby samotnie wychowującej dzieci - bez względu na to, czy faktycznie dzieci wychowują samotnie oraz pomimo tego, że osoby te niejednokrotnie znajdują się w lepszej od nich sytuacji materialnej.

Z uzasadnienia projektu zmiany ustawy wynika, że celem ustawodawcy było stopniowe ograniczanie programu „Rodzina na Swoim” i wygaszenie akcji kredytowej z końcem 2012 r. W

dodanym art. 12a wskazano, że preferencyjne kredyty będą udzielane na podstawie wniosków o taki kredyt złożonych do dnia 31 grudnia 2012 r. Oznacza to, że program „Rodzina na Swoim” będzie aktywnie funkcjonował jeszcze tylko przez rok. W mojej ocenie ograniczenie programu poprzez ustanowienie cezury wieku osób uprawnionych do ubiegania się o preferencyjny kredyt na cele mieszkaniowe i wyłączenie tej cezury, w stosunku do osób samotnie wychowujących dzieci - bez względu na sytuację tych osób nie znajduje uzasadnienia i jest niezgodne ze wskazanymi wyżej przepisami Konstytucji. Krótki okres funkcjonowania programu nie zwalnia ustawodawcy z obowiązku tworzenia przepisów powszechnie obowiązującego prawa z poszanowaniem standardów konstytucyjnych.

W związku z powyższym, działając na podstawie art. 16 ust. 2 pkt 1 ustawy z dnia 15 lipca 1987 r. o Rzeczniku Praw Obywatelskich (Dz. U. z 2001 r. Nr 14, poz. 147 ze zm.) zwracam się do Pana Ministra z prośbą przedstawienie stanowiska we wskazanych wyżej kwestiach oraz o ewentualne rozważenie podjęcia działań legislacyjnych zmierzających do zmiany obowiązujących w przedmiotowym zakresie uregulowań prawnych.

Z poważaniem

Z upoważnienia
Rzecznika Praw Obywatelskich


Stanisław Trociuk
Zastępca Rzecznika Praw Obywatelskich