
Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

1 
 

Przedsiębiorczość 
 

W Polsce działa aktywnie blisko 2 miliony firm, z czego olbrzymią większość stanowią 

mikro, małe i średnie przedsiębiorstwa, często firmy rodzinne. Również na tle 

europejskim Polacy prezentują się jako wyjątkowo przedsiębiorczy naród. W 2011 

roku na 1000 mieszkańców przypadało w Polsce 48 przedsiębiorstw, podczas gdy 

w Wielkiej Brytanii było ich 27, w Niemczech 25, we Francji 34, na Litwie 12 a na 

Słowacji 11. W 2010 roku wartość inwestycji polskich przedsiębiorstw prywatnych 

wyniosła 123 miliardy złotych. Co najważniejsze, blisko 90% tych inwestycji to środki 

własne przedsiębiorstw i to dzięki nim, a nie dotacjom unijnym czy kredytom, rozwija 

się polska gospodarka. 

 

Polscy przedsiębiorcy odnoszą jednak swoje sukcesy nie dzięki dobrze 

zorganizowanemu państwu, ale bardzo często wbrew niemu, walcząc z opornymi 

urzędnikami. Dalszy rozwój Polski nie jest możliwy bez zdecydowanego poprawienia 

warunków do prowadzenia działalności gospodarczej, tworzenia miejsc pracy i 

inwestycji w innowacje.  

 

Fundament dobrych zmian na rzecz przedsiębiorców to: 

 

 ochrona praw podatnika i uproszczenie prawa podatkowego tak, by ściąganie i 

kontrola podatków była możliwie najmniej uciążliwa dla przedsiębiorcy (m.in. 

poprzez uchwalenie Karty Praw Podatnika, powołanie Rzecznika Praw Podatnika 

w randze zastępcy Rzecznika Praw Obywatelskich, zapewnienie rzeczywistego 

stosowania ogólnych interpretacji podatkowych, wprowadzenie utrwalonych 

wykładni wiążących organy podatkowe oraz przyjęcie Kodeksu Podatkowego), 

 likwidacja biurokratycznych absurdów i kosztownych obowiązków 

administracyjnych (m.in. poprzez przegląd prawa podatkowego w celu zniesienia 

części kosztownych i nieefektywnych mechanizmów podatkowych, redukcję 

obowiązków informacyjnych oraz systemowy przegląd instytucji i urzędów 

publicznych),   

 zwiększenie konkurencyjności polskich przedsiębiorstw poprzez poprawę 

jakości otoczenia legislacyjnego działalności gospodarczej (m.in. zmiana ustawy o 

zamówieniach publicznych, zobowiązanie administracji do rozpatrywania 

wniosków obywateli w ciągu 60 dni oraz uproszczenie prawa budowlanego) 

 systemowa deregulacja prawa, która pozwoli ograniczyć tempo uchwalania 

przepisów i podnieść jakość stanowionego w Polsce prawa, 

 rygorystyczne egzekwowanie od instytucji państwowych przepisów ustawy 

o swobodzie działalności gospodarczej ograniczającej liczbę i czas kontroli 

wobec przedsiębiorców. 

 


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

2 
 

Karta Praw Podatnika 

 

Celem przyjęcia Karty Praw Podatnika jest ochrona podatnika przed nadużyciami ze 

strony państwa i aparatu fiskalnego. Karta wprowadzi standardy w zakresie 

postępowania organów państwa tak, by działania państwa były przewidywalne i 

uczciwe. Karta Praw Podatnika gwarantować będzie m.in.: 

 

 rozsądne vacatio legis - nowe podatki oraz podwyżki stawek podatków 

wprowadzane powinny być z takim wyprzedzeniem, aby podatnicy mogli 

dostosować prowadzoną działalność do nowych regulacji pod względem 

ekonomicznym, 

 zapewnienie realizacji zasady rozstrzygania wątpliwości na korzyść podatnika 

oraz zasady prawdy obiektywnej tak, by obecna praktyka pomijania lub 

zbywania argumentacji podnoszonej przez podatnika w postępowaniu była 

niemożliwa, 

 zrozumiałość prawa podatkowego (zarówno w ustawach, jak i rozporządzeniach 

Ministra Finansów) gwarantowana przez zakazy stosowania wyrażeń 

nieprecyzyjnych, wielokrotnych odesłań oraz wprowadzania do prawa 

podatkowego odrębnych definicji dla pojęć obecnych w Kodeksie cywilnym i 

innych aktach prawnych, 

 udostępnianie informacji z równoległych postępowań - organy podatkowe 

włączając do postępowania dowody z innego postępowania będą zobowiązane 

do udostępnienie podatnikowi całości informacji z tego drugiego postępowania, 

 wprowadzenie statusu Sprawdzonego Podatnika tak, by rzetelni podatnicy 

uzyskiwali ułatwienia w zakresie uzyskiwania zwrotu podatku i obowiązków 

dokumentacyjnych.  

 

Rzecznik Praw Podatnika 

 

W celu przeciwdziałania nadużyciom organów skarbowych zakresem działania 

Rzecznika Praw Obywatelskich powinny zostać objęte także sprawy podatkowe. W tym 

celu proponuję powołanie zastępcy Rzecznika Praw Obywatelskich do spraw 

podatkowych (Rzecznik Praw Podatnika). Rzecznik Praw Podatnika mógłby włączać się 

do toczących się postępowań podatkowych na prawach strony w celu wsparcia 

podatnika. Rzecznik mógłby również wstrzymywać lub uchylać wybrane działania 

organów podatkowych (zajęcia majątku) do czasu rozstrzygnięcia sprawy przez sąd. 

Wreszcie Rzecznik miałby kompetencję, by wypowiadać się w trakcie procesu 

legislacyjnego, również inicjując ten proces. 

 

 

 

 


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

3 
 

Rzeczywiste interpretacje ogólne prawa podatkowego  

 

Kompetencja do wydawania interpretacji ogólnych prawa podatkowego powierzona 

powinna zostać organowi niezależnemu od Ministra Finansów. Organem takim może 

być Rada ds. Stosowania Prawa Podatkowego, której niezależność zagwarantowana 

byłaby kadencyjnością jej członków. Warto zwrócić uwagę, że obecnie Ministerstwo 

Finansów planuje wprowadzenie Rady ds. Unikania Opodatkowania, której głównym 

zadaniem – projektowanym przez Ministerstwo Finansów – jest dostarczanie 

pretekstów do odmowy wydawania podatnikom indywidualnych interpretacji prawa 

podatkowego. Zamiast organu o charakterze opresyjnym, służącego zwiększeniu 

arbitralnej władzy urzędników i ograniczeniu praw podatników, proponuję zatem 

powołanie organu mającego pozytywny wpływ na jakość prawa podatkowego oraz 

równość jego stosowania.  

 

Utrwalona wykładnia prawa podatkowego  

 

Obecnie stanowisko organów podatkowych, nawet jeśli jest konsekwentnie i 

wielokrotnie przedstawiane w interpretacjach indywidualnych może ulec w dowolnym 

momencie zmianie. Pozostawia to bez ochrony tych podatników, którzy wobec 

dotychczasowej jednolitej linii interpretacyjnej zrezygnowali z wystąpienia o 

interpretację indywidualną. Proponuję, aby po spełnieniu pewnych kryteriów, takich jak 

liczba wydanych interpretacji danego przepisu oraz ich jednolitość, stanowisko 

wyrażane przez organy podatkowe zyskiwało status utrwalonej wykładni prawa 

podatkowego wiążącej organy w każdej podobnej sprawie i wobec wszystkich 

podatników.  

 

Skrócenie terminu przedawnienia zobowiązania podatkowego do 3 lat 

 

Zbyt długi termin przedawnienia narusza zasadę pewności, zwiększa koszty 

prowadzenia biznesu w Polsce (np. koszt due dilligence w przypadku przejęcia lub 

łączenia przedsiębiorstw). Nie jest on także uzasadniony, co pokazuje praktyka działania 

organów podatkowych charakteryzująca się przeprowadzaniem kontroli pod koniec 5-

letniego okresu przedawnienia. Zjawisko takie zyskało nawet obiegową nazwę 

„hodowania odsetek” przez organy podatkowe. Skrócenie do 3 lat terminu 

przedawnienia zobowiązania podatkowego umożliwi także skrócenie terminu 

obowiązkowego przechowywania dokumentów (faktur, paragonów), co w przypadku 

przedsiębiorców dokonujących licznych transakcji na mniejsze kwoty generuje obecnie 

istotne koszty. 

 

 

 

 


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

4 
 

Kodeks podatkowy  

 

Jednym z problemów, przed którymi staje polski podatnik jest mnogość aktów 

prawnych i definicji w prawie podatkowym. W efekcie prawo podatkowe traci spójność, 

a poruszanie się po nim jest utrudnione. Rozwiązaniem byłoby przyjęcie Kodeksu 

podatkowego zawierającego podstawowe definicje i reguły mające zastosowanie do 

wszystkich rodzajów podatków. Specyficzna ścieżka legislacyjna dla kodeksów 

gwarantuje centralną rolę takiej ustawy w systemie prawa podatkowego i utrudnia jej 

pochopne zmiany motywowane doraźnymi względami. 

 

Zniesienie kar, gdy nie ma straty dla budżetu 

 

Moim postulatem jest odejście od penalizacji sytuacji, gdy działania podatnika nie 

powodują obniżenia kwoty otrzymanej przez budżet. Dotyczy to np. sytuacji przy 

świadczeniach okresowych, gdy na skutek pomyłki lub niejasności przepisów podatnik 

przypisuje uzyskiwane dochody do niewłaściwych okresów. Pomimo faktu, że należność 

budżetowa jest w pełni uregulowana, organy podatkowe twierdzą, że nie uiszczono w 

sposób prawidłowy podatków za konkretne okresy rozliczeniowe i nakładają na 

podatników kary.  

 

Rozszerzenie karty podatkowej 

 

Proponuję rozszerzenie zakresu podatników uprawnionych do rozliczeń uproszczonych 

za pomocą karty podatkowej (zarówno w zakresie przedmiotu działalności podatników, 

jak i limitów kwotowych), a także podjęcie próby uzyskania dla Polski możliwości 

ryczałtowego rozliczenia VAT przez niektórych podatników przy zastosowaniu 

mechanizmu analogicznego do karty podatkowej (na wzór rozwiązań przyjętych przez 

Hiszpanię).  

 

Likwidacja niepotrzebnych instytucji i urzędów państwowych  

 

Uważam, że konieczne jest uchwalenie ustawy wprowadzającej ogólne klauzule 

wygaszające obowiązywanie ustaw ustanawiających wybrane instytucje administracji 

rządowej po upływie określonego czasu. Ustawa taka powinna określać procedurę 

ewaluacji funkcjonowania tych instytucji – począwszy od autoewaluacji dokonywanej 

przez te instytucje przez ewaluację dokonywaną przez wyspecjalizowany organ 

ekspercki. W procesie przeglądu i ewaluacji funkcjonowania tych instytucji powinien 

zostać zapewniony jak najszerszy udział obywateli, między innymi przez instytucję 

wysłuchania publicznego. Katalog instytucji poddanych takim obowiązkowym 

okresowym przeglądom powinien być jak najbardziej wyczerpujący i powinien powstać 

w procesie szerokich konsultacji społecznych. 

 


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

5 
 

Zmiana ustawy o zamówienia publicznych  

 

System zamówień publicznych wymaga gruntownej reformy. Polska ponosi dziś 

olbrzymie straty z powodu jego funkcjonowania. Nasze prawo zamówień publicznych, w 

porównaniu do innych krajów, jest znacznie bardziej sformalizowane i kazuistyczne. Na 

jakość legislacji narzekają zresztą nie tylko przedsiębiorcy-wykonawcy, ale również 

zamawiający. Problemy wynikają też z braku kompetencji i paraliżu decyzyjnego 

związanego z obawą przed kontrolami po stronie administracji. Kwestią podstawową 

jest to, że przetargi najczęściej rozstrzyga się wyłącznie w oparciu o kryterium 

najniższej ceny. Innym problemem jest brak równowagi między stronami, absolutna 

dominacja zamawiającego i przez to brak zaufania i warunków do dobrej współpracy 

pomiędzy publicznym zamawiającym a prywatnym wykonawcą. Potrzebne jest z jednej 

strony przyjęcie powszechnego Kodeksu dobrych praktyk zamawiającego, a z drugiej 

zmiany ustawowe. Większą rolę niż obecnie powinny odgrywać inne niż cena kryteria 

oceny ofert, takie jak: spełnienie parametrów technicznych, harmonogram wykonania 

prac, długość okresu gwarancyjnego, czy termin wykonania zamówienia.  

 

Ograniczenie obowiązków informacyjnych spoczywających na przedsiębiorcach  

 

Na polskich przedsiębiorcach spoczywa zdecydowanie zbyt wiele obciążeń 

administracyjnych. W roku 2010 na zlecenie Ministerstwa Gospodarki dokonano 

pomiaru obciążeń, związanych z wypełnianiem obowiązków informacyjnych przez 

przedsiębiorców. Analiza 492 aktów objęła 6187 takich obowiązków (rachunkowość, 

sprawozdawczość, przechowywanie dokumentów itd.). Okazało się, że suma rocznych 

kosztów takich obciążeń wyniosła 37,3 mld złotych, co stanowiło wtedy ok. 2,9% PKB 

Polski. Celem tamtego badania miało być umożliwienie głębokiej redukcji obowiązków 

informacyjnych. Niestety, w odróżnieniu od takich państw jak m.in. Holandia, Dania, 

Niemcy, Portugalia czy Węgry, rząd nie zdecydował się na przeprowadzenie zalecanej 

przez Komisję Europejską redukcji tych obowiązków o 25%. Aby polska gospodarka 

stała się bardziej konkurencyjna należy jak najszybciej powrócić do tego projektu. Takiej 

deregulacji należy dokonać poprzez całkowitą likwidację wielu obowiązków, 

rozszerzenie stosowania oświadczeń zamiast zaświadczeń czy też upowszechnienie 

procedur elektronicznych. Jest to pracochłonny, ale fundamentalny projekt ułatwiający 

działalność przedsiębiorcom, przede wszystkim małym i średnim. 

 

 

 

 

 

 

 

 


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

6 
 

Uproszczenie prawa budowlanego 

 

Olbrzymią barierą dla inwestycji jest brak miejscowych planów zagospodarowania 

przestrzennego terenu przygotowywanych przez gminy. Wymogi proceduralne przy 

opracowaniu planów powinny zatem zostać radykalnie uproszczone. Usprawnienie 

tworzenia planów zagospodarowania przestrzennego możliwe jest poprzez nałożenie na 

samorządy obowiązku ustawowego sporządzenia miejscowych planów w określonym 

wymiarze i w określonym czasie, poprzez np. obowiązek pokrycia minimum 90% 

obszaru gminy z zachowaniem 3-5 letniego okresu dojścia (np. w pierwszym roku - 

30%, w drugim 60%, w trzecim 90%). W przypadku braku planu zagospodarowania 

możliwe byłoby podjęcie budowy w oparciu  o normy urbanistyczne określane dla 

danego tereny przez organy administracji państwowej. 

 

Reforma procesu stanowienia prawa 

 

Polskie prawo charakteryzuje nieustająca nadprodukcja przepisów (inflacja prawa), 

niestabilność i niespójność regulacji. Co roku Dziennik Ustaw zawiera kolejne 

kilkanaście tysięcy stron. Zdecydowaną większość uchwalanych ustaw stanowią 

nowelizacje, co świadczy o dużej niestabilności prawa. Potrzebna jest ustawowa 

regulacja procesu legislacyjnego zapewniająca obywatelom prawo do rzeczywistych 

konsultacji publicznych, gwarantująca przejrzystość procesu tworzenia prawa oraz 

rzetelną i profesjonalną ocenę ekonomicznych skutków regulacji, zarówno uprzednią, 

jak i następczą, dokonywaną po paru latach obowiązywania przepisów. Ustawa ta 

powinna zapewniać konsultacje już na etapie analizy problemu, po to, żeby 

powstrzymać wprowadzanie regulacji zbędnych. Ustawa określiłaby również reguły 

zasady „jeden za dwa”, według której jeśli rząd zechce wprowadzić jakiekolwiek nowe 

obciążenia administracyjne dla obywateli, będzie musiał usunąć obciążenia, które 

kosztują ich dwukrotnie więcej. Szczegółowa koncepcja takiej ustawy jest już gotowa, a 

dla jej wdrożenia potrzebna jest jedynie wola polityczna! 

 

Wprowadzenie zasady UE+0 

 

Jednym z podstawowych kryteriów głębokiej deregulacji polskiego prawa, a także 

zasadą ściśle przestrzeganą przy tworzeniu prawa nowego, powinna stać się formuła 

„UE+zero”. Państwo polskie powinno zatem usunąć ograniczenia wolności działalności 

gospodarczej przekraczające wymagania narzucone przez prawodawstwo Unii 

Europejskiej. Przy implementacji prawa unijnego natomiast nie wolno dodawać żadnych 

obciążeń ponad te, do których jesteśmy zobowiązani przez członkostwo w Unii. Rząd 

powinien się też jak najszybciej zaangażować w intensywny lobbing na rzecz inicjatyw 

deregulacyjnych na poziomie unijnym - szczególnie tych wspomagających małe i średnie 

przedsiębiorstwa - w porozumieniu z takimi państwami jak Wielka Brytania, Holandia 

czy Szwecja.  


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

7 
 

Kontrole pod kontrolą 

 

Konieczne jest bardziej rygorystyczne egzekwowanie od instytucji państwowych 

przepisów ustawy o swobodzie działalności gospodarczej ograniczającej liczbę i czas 

kontroli wobec przedsiębiorców. Ustawa o swobodzie działalności gospodarczej 

reguluje zasady prowadzenia kontroli działalności gospodarczej przez uprawnione 

podmioty, począwszy od administracji skarbowej, przez inspekcję pracy, handlową, 

sanitarną, weterynaryjną, ochrony środowiska, straż pożarną, nadzór budowlany, 

nadzór finansowy, a na UOKiK-u skończywszy. Ustawa przewiduje między innymi 

obowiązek zawiadamiania o zamiarze kontroli, zakaz prowadzenia równoczesnych 

kontroli, oraz ograniczenie czasu kontroli. Obowiązki te obwarowane są licznymi 

wyjątkami, które niestety często interpretowane są rozszerzająco. W praktyce okazuje 

się zatem, że to wyjątki te stanowią regułę, a same zakazy wyjątek.  

 

„Milcząca zgoda” administracji po 60 dniach od złożenia wniosku 

 

Niezałatwianie spraw w terminie przez administrację publiczną jest źródłem olbrzymich 

utrudnień dla obywateli i przedsiębiorców. Aby temu zaradzić należy jak najszerzej 

wprowadzić do polskiego prawa zasadę pozytywnego rozstrzygnięcia sprawy jako 

skutku milczenia administracji. Milczenie organu administracji oznaczać zatem będzie z 

mocy prawa aprobatę dokonanego przez jednostkę określenia przysługującego jej 

uprawnienia lub wykonania ciążącego na niej obowiązku. Koncepcja pozytywnego 

rozstrzygnięcia jako skutku milczenia organu administracji znana jest większości 

europejskich systemów prawnych, a szczególnie szeroko stosowana jest w prawie 

francuskim, włoskim, hiszpańskim i niemieckim.  

 

 
 

 

 

 
 


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

8 
 

Rodzina 
 

Dla 78% Polaków szczęście rodzinne jest wartością nadrzędną, ważniejszą niż zdrowie, 

spokój, szacunek innych ludzi i praca zawodowa. Taki sam odsetek Polaków twierdzi, że 

rząd powinien objąć rodziny wielodzietne działaniami na rzecz równego 

traktowania w większym stopniu niż do tej pory. 49% Polaków deklaruje, że 

chciałoby mieć dwójkę dzieci, a 26% - trójkę. Tymczasem wskaźnik dzietności w 

naszym kraju wynosi jedynie 1,3, a Polska zajmuje 209. miejsce w światowym 

rankingu dzietności. Ponad połowa Polek w wieku od 18 do 33 lat, które nie planują 

mieć dzieci, uzasadnia to sytuacją materialną. 

 

Dzisiejszy kryzys demograficzny jest niebezpieczny dla Polski nie tylko w wymiarze 

cywilizacyjnym, ale również finansowym. Obecnie na jednego emeryta przypada dwóch 

pracujących. Przy zachowaniu dzisiejszej tendencji około roku 2060 roku każdy 

pracujący będzie utrzymywał jednego emeryta. Powstrzymanie katastrofy 

demograficznej będzie możliwe tylko wówczas, jeśli wprowadzimy efektywne 

mechanizmy polityki prorodzinnej. By Polska mogła się rozwijać państwo musi 

zapewnić rodzinom warunki rozwoju i bogacenia się. Obecne obowiązujące, 

rozproszone mechanizmy wsparcia rodzin powinny zostać zastąpione przez 

rozwiązania systemowe oparte na zasadach powszechności i równości.  

 

Fundament dobrych zmian na rzecz rodzin to: 

 

 stworzenie systemu zachęt finansowych dla samorządów, które prowadzą 

aktywną politykę prorodzinną (Karty Dużych Rodzin),   

 wprowadzenie urlopów macierzyńskich również dla kobiet pracujących na 

umowach cywilno-prawnych, studentek i bezrobotnych, 

 wprowadzenie systemu bonów wychowawczych i edukacyjnych, które 

pozwolą rodzicom podejmować racjonalne finansowo decyzje o wychowaniu i 

edukacji dzieci, 

 zmiana ulg podatkowych na dzieci tak, by w większym stopniu premiowały 

duże rodziny (progresja) oraz obejmowały więcej rodzin (m.in. odliczenia dla 

rolników, możliwość odliczenia ulg również od składek do ZUS), 

 obligatoryjne badanie wpływu nowych regulacji na sytuację rodzin. 

 

 

 

 

 

 

 


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

9 
 

Karty Dużych Rodzin 

 

Konieczne jest wprowadzenie Ogólnopolskiej Karty Dużych Rodzin oraz stworzenie 

systemu zachęt finansowych dla tych samorządów, które prowadzą aktywną politykę 

prorodzinną. Obecnie samorządowe Karty Dużych Rodzin funkcjonują już w ponad 50 

samorządach lokalnych. W wielu samorządach wprowadzone zostały też ulgi dla dzieci z 

rodzin wielodzietnych korzystających z przedszkoli czy żłobków. Karty Dużych Rodzin 

tworzą postawę dla systemowych zniżek w opłatach za usługi publiczne dla rodzin 

wielodzietnych. Szczególne problemy napotykają rodziny z większą liczbą dzieci, w 

przypadku których wysokie koszty opłat za usługi z zakresu kultury, transportu, sportu 

czy wspólnego wypoczynku wpływają na wyraźne ograniczenie korzystania z tych 

usług.  

 

Powszechne urlopy macierzyńskie i rodzicielskie 

 

Urlopy macierzyńskie i rodzicielskie powinny być dostępne dla wszystkich – nie tylko 

dla osób pracujących i opłacających składki, ale również dla tych osób, które obecnie 

tego przywileju są pozbawione. Chodzi tu między innymi o osoby pracujące na umowach 

cywilno-prawnych, czyli tzw. „umowach śmieciowych”, studentów, osoby bezrobotne i 

rolników.  

 

Wysokość zasiłku macierzyńskiego stanowiłaby 80% wynagrodzenia za ostatni rok dla 

osób, u których taką wartość można wyliczyć (osób pracujących lub prowadzących 

działalność gospodarczą). Ze względu na optymalizację kosztów proponuję, by 

wysokość podstawy obliczania tego zasiłku była ograniczona do dwóch średnich 

krajowych. Natomiast dla osób, które nie osiągały w ostatnim roku dochodów, zasiłek 

wynosiłby 80% minimalnego wynagrodzenia. 

 

Bony wychowawcze 

 

Bon w wysokości 550 zł miesięcznie przysługiwałby na każde dziecko w wieku od 1 

roku życia do momentu rozpoczęcia nauki w szkole. Zamiast budować i finansować 

państwowe przedszkola, czy wyliczać wysokość subwencji dla przedszkoli prywatnych, 

przyznajmy te pieniądze bezpośrednio rodzicom – oni z pewnością zrobią z nich 

najlepszy użytek i wydadzą je w sposób optymalny. Rodzice mogliby przy pomocy bonu 

opłacić opiekę w żłobku, przedszkolu lub pokryć koszty opieki nad dzieckiem w domu. 

 

Naturalną konsekwencją tworzenia mechanizmu wyboru formy opieki dla dzieci od 1 

roku życia powinno być w dalszym etapie wprowadzenie analogicznego systemu bonów 

edukacyjnych dla dzieci objętych obowiązkiem szkolnym.  

 

 


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

10 
 

Modyfikacja obecnie obowiązującej „ulgi na dzieci” 

 

Zmiany w obecnie obowiązującej „uldze na dzieci” powinna objąć:  

 

 podniesienie wysokości ulgi: 100 zł miesięcznie na pierwsze dziecko; 200 zł 

miesięcznie na drugie dziecko; 300 zł miesięcznie na trzecie dziecko; 400 zł 

miesięcznie na czwarte i każde kolejne dziecko,  

 umożliwienie odliczania ulgi nie tylko od podatku dochodowego, ale również od 

wszystkich innych narzutów (składek) odprowadzanych w związku z 

wynagrodzeniem za pracę i to zarówno po stronie pracownika jak i pracodawcy, 

co zapewniłoby możliwość skorzystania z ulg również osobom najbiedniejszym,  

 umożliwienie odliczania ulgi przez podatników płacących podatek rolny oraz 

przez wszystkich podatników płacących podatek dochodowy, 

 wprowadzenie możliwości odliczania na bieżąco, co miesiąc 1/12 ulgi od składek 

i zaliczki na poczet podatku dochodowego. 

  

Obecny koszt wszystkich instrumentów polityki prorodzinnej wynosi, po niedawnym 

wydłużeniu urlopów macierzyńskich, około 29 mld złotych rocznie. Proponowane wyżej 

rozwiązania, czyli upowszechnienie urlopów macierzyńskich, wprowadzenie bonów 

wychowawczych oraz podniesienie wysokości „ulg na dzieci”, wprowadzone zostałyby 

w miejsce obecnych mało efektywnych mechanizmów wspierania rodzin. Z szacunków 

ekspertów wynika, że ich koszt wyniósłby w przybliżeniu dokładnie tyle samo ile 

kosztują obecne mechanizmy, a zatem nie wiązałby się ze zwiększeniem wydatków 

budżetowych.  

 

Badanie wpływu nowych regulacji na sytuację rodzin (OSR) 

 

Projektowane regulacje, zarówno w przypadku tworzenia nowego prawa jak i 

nowelizacji istniejących przepisów, powinny być obowiązkowe oceniane pod kątem 

wpływu na sytuację rodzin. Oceny Skutków Regulacji powinny zostać poszerzone o 

analizy dotyczące zmiany sytuacji ekonomicznej rodzin, zwłaszcza rodzin 

wielodzietnych oraz wpływu na warunki rozwoju demograficznego. 

 

  


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

11 
 

Obywatelskość 
 

Według badań 68% Polaków nie włącza się w działania grup społecznych o 

charakterze obywatelskim. Odsetek osób, które deklarują, że w ciągu minionego roku 

zaangażowało się w wolontariat nie przekracza 20%. To jeden z najgorszych wyników 

w Unii Europejskiej. Polacy niechętnie angażują się również w działalności partii 

politycznych: realnie zaangażowanych w prace partii jest... 0,3 % wyborców.  

 

Te bardzo słabe wskaźniki mają poważne przyczyny. Ludzie widzą, że ich obywatelskie 

wysiłki rozbijają się o biurokratyczne rafy. Państwo podejrzliwie traktuje wszelkie 

przejawy aktywności, a politycy wciąż niechętnie współpracują z organizacjami 

obywatelskimi. Konsultacje społeczne, nawet jeśli się formalnie odbywają, w dużej 

mierze są w Polsce fikcją. Prawo utrudnia oddolne i przejrzyste finansowanie 

organizacji III sektora i partii politycznych. Wreszcie większość obywatelskich 

projektów ustaw i inicjatyw referendalnych jest odrzucanych przez Sejm bez poważnej 

debaty. A nic tak mocno nie podcina skrzydeł obywatelskości, jak „zmielenie” przez 

arogancję władzy olbrzymiego wysiłku włożonego w akcję społeczną na rzecz projektu 

ustawy czy referendum w istotnej dla społeczeństwa sprawie. 

 

Fundament dobrych zmian na rzecz zwiększenia udziału obywateli w życiu publicznym 

to:  

 

 wzmocnienie narzędzi demokracji bezpośredniej (referendów i projektów 

obywatelskich) zarówno na szczeblu centralnym, jak i lokalnym, wprowadzenie 

skutecznych narzędzi konsultacji społecznych i zapewnienie realizacji 

konstytucyjnego prawa do petycji, 

 uproszczenie przepisów regulujących funkcjonowanie stowarzyszeń i fundacji, 

 przyjęcie nowej ordynacji wyborczej do Sejmu, 

 zmiana Ustawy o partiach politycznych tak, by partie w większym stopniu były 

finansowane z dobrowolnych składek obywateli, chętniej otwierały się na 

nowych członków, a system partyjny stał się bardziej pluralistyczny. 

 

 

 

 

 

 

 

 

 

 


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

12 
 

Obywatelska inicjatywa ustawodawcza 

 

Należy wprowadzić zasadę, na mocy której obywatelskie projekty ustaw będą 

obowiązkowo kierowane do komisji sejmowych. Sejm nie będzie więc mógł odrzucić 

takiego projektu już w pierwszym czytaniu. Proponuję również całkowite wyłączenie 

zasady dyskontynuacji w odniesieniu do projektów obywatelskich, co oznacza, że 

powinny one być rozpatrywane przez Sejm kolejnych kadencji bez jakichkolwiek 

ograniczeń, do czasu zakończenia wszystkich etapów postępowania ustawodawczego. 

  

Referendum 

 

Należy zwiększyć rangę obywatelskich projektów w sprawie referendów. Po zebraniu 

określonej liczby podpisów (np. miliona) powszechne głosowanie w danej sprawie 

powinno odbywać się obowiązkowo, bez możliwości odrzucenia tak popieranego 

wniosku przez Sejm. Ruchy obywatelskie powinny mieć możliwość doprowadzenia do 

powszechnego głosowania w sprawach publicznych, a większość parlamentarna 

powinna mieć odwagę obrony własnego stanowiska w takiej sprawie.  

 

Obywatelska inicjatywa uchwałodawcza 

 

Konieczne jest także jasne uregulowanie kwestii zgłaszania obywatelskich inicjatyw 

uchwałodawczych w samorządach. Biorąc pod uwagę dotychczasowe doświadczenia 

części samorządów proponuję wprowadzenie obywatelskiej inicjatywy uchwałodawczej 

jako rozwiązania ustawowego, jasno określającego kto, kiedy i na jakich zasadach może 

taką inicjatywę przedłożyć.  

 

Budżety partycypacyjne 

 

Tworzenie przez samorządy budżetów partycypacyjnych powinno być rozwiązaniem 

gwarantowanym na poziomie ustawy. Przepisy określać powinny tryb, w jakim 

podejmowana byłaby decyzja o przeznaczeniu części środków budżetu gminy do 

dyspozycji mieszkańców, a także sposób, w jaki podejmowaliby oni decyzję dotyczącą 

przeznaczenia tych środków. 

 

Prawo do petycji 

 

Jednym z obywatelskich praw gwarantowanych przez Konstytucję, które jednak nie 

doczekało się ustawowego uregulowania, jest prawo do petycji. Należy urzeczywistnić 

to prawo poprzez uchwalenie ustawy, która wskazywałaby obszary, w jakich obywatele 

będą mogli składać petycje, opis procedury składania petycji oraz tryb odpowiadania na 

nie przez instytucje publiczne, a także sposób odwoływania się od odpowiedzi, jakich 

udzielą adresaci petycji. 


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

13 
 

Wysłuchanie publiczne 

 

Konieczne jest dopracowanie przepisów dotyczących wysłuchania publicznego, które w 

obecnym kształcie jest mechanizmem nieskutecznym i rzadko wykorzystywanym. 

Należy wprowadzić nowe kategorie inicjatorów wysłuchania (obecnie są to wyłącznie 

komisje sejmowe), określić w sposób szczegółowy jak powinno się ono odbywać oraz 

jakie są konsekwencje jego przeprowadzenia. Zmiany te podniosą rangę wysłuchania i 

pozwolą, by stało się ono rzeczywistym narzędziem służącym konsultacji projektów 

ustaw, nad którymi pracuje parlament. 

 

Prostsze zrzeszanie się 

 

Aby uwolnić tkwiący w Polakach potencjał obywatelski należy ułatwić im zakładanie i 

prowadzenie organizacji non-profit. Likwidacją pierwszej bariery dla chcących zrzeszać 

się w stowarzyszeniach powinno być zniesienie wymogu, aby konieczne do tego było aż 

15 osób (wyjątkowo wysoki w porównaniu z innymi państwami). W jego miejsce 

wprowadzić należy minimalną liczbę trzech osób koniecznych dla założenia 

stowarzyszenia. 

 

Nowa ordynacja wyborcza do Sejmu 

 

Obecna ordynacja wyborcza do Sejmu wymaga pilnej zmiany, ponieważ jest źródłem 

wielu patologii polskiej polityki. Posłowie są w zbyt małym stopniu odpowiedzialni 

przed wyborcami, a w zbyt dużym przed szefami partii. Inny problem polega na tym, że 

kandydaci tej samej partii w wyborach często bardziej rywalizują między sobą niż z 

kandydatami z innych list. Dlatego też Platforma Obywatelska obiecała już dawno, że 

będzie walczyć o jednomandatowe okręgi wyborcze do Sejmu. Niestety, żeby 

wprowadzić ordynację większościową trzeba zmienić Konstytucję. Ale nie trzeba 

zmieniać Konstytucji, żeby przyjąć tzw. ordynację mieszaną.  

 

Proponuję zatem przyjęcie modelu spersonalizowanej ordynacji proporcjonalnej, 

stosowanej w takich krajach jak Niemcy, Nowa Zelandia czy Szkocja. Połowa posłów 

wybierana byłaby w jednomandatowych okręgach wyborczych. Druga połowa 

mandatów rozdzielana by była natomiast w skali kraju proporcjonalnie do wszystkich 

oddanych na daną partię głosów. Każdy obywatel oddawałby zatem dwa głosy: jeden na 

kandydata lokalnego, a drugi na listę partyjną. Model ten można przyjąć jeszcze w tej 

kadencji Sejmu. Jest on na tyle kompromisowy, że nie powinien budzić sprzeciwu żadnej 

z partii.  Jednocześnie zapewni on, że politycy będą mocniej związani z wyborcami, a ci 

ostatni będą mogli wybierać ludzi, a nie tylko partie.  

 

 

 


Program Jarosława Gowina 

Przedsiębiorczość – Rodzina - Obywatelskość 

 

14 
 

Partie bardziej obywatelskie 

 

Motorem dla obywatelskości powinny stać się także partie polityczne. Powinno się 

podjąć szereg działań, które przyczynią się do wzrostu liczby członków partii i 

zwiększenia ich wewnętrznej demokracji.  

 

Jeżeli w tej kadencji Sejmu nie uda się przeprowadzić likwidacji budżetowego 

finansowania partii politycznych, należy doprowadzić do gruntownej reformy systemu 

subsydiowania partii, który zlikwiduje obecne patologie i pozwoli na większą 

partycypację szeregowych członków. Istnieje szereg sprawdzonych w państwach 

europejskich mechanizmów, które pozytywnie wpływają na partycypację obywatelską i 

poziom pluralizmu politycznego.  

 

Najważniejsze aspekty postulowanej reformy to: 

 

 radykalne zmniejszenie puli środków przeznaczonych na finansowanie partii 

politycznych, 

 wprowadzenie pełnej transparentności wydatków partii politycznych poprzez 

obowiązek bieżącego umieszczania rachunków i faktur w Biuletynie Informacji 

Publicznej oraz określenie kategorii wydatków, które mogą być pokrywane ze 

środków budżetowych (na przykład prace analityczne i eksperckie wykonywane 

przez ośrodki typu think-tank), 

 częściowe uzależnienie wysokości otrzymywanej subwencji od ilości członków 

regularnie opłacających składki członkowskie w partii (będzie to skłaniało partie 

do poszerzania swojej bazy członkowskiej i oddawania części decyzji w ręce 

członków, którzy płacąc składki będą chcieli mieć wpływ na funkcjonowanie 

stronnictwa), 

 rozdzielanie puli środków budżetowych nie tylko na podstawie wyników 

wyborów do Sejmu, lecz również pozostałych wyborów (samorządowych i do 

Parlamentu Europejskiego oraz częściowy zwrot środków wydawanych na 

kampanię w wyborach prezydenckich),  

 obniżenie progu uprawniającego do otrzymywania finansowania z budżetu 

państwa do poziomu 1% (obecny próg 3% jest wyjątkowo wysoki w porównaniu 

do innych państw europejskich), 

 związanie części subwencji budżetowej nie tylko z wynikiem wyborczym partii 

lub komitetu, lecz także z wprowadzonym do Sejmu lub Senatu reprezentantem 

(w przypadku odejścia z ugrupowania, partia traciłaby część funduszy 

otrzymywanych z tytułu wprowadzenia danego przedstawiciela, co zwiększyłoby 

podmiotowość reprezentantów i zmniejszyło ich zależność od centrali 

partyjnych). 

 


