

Stanowisko
Zarządu Związku Miast Polskich
w sprawie

projektu ustawy o zasadach kształtowania wynagrodzeń osób kierujących niektórymi spółkami

Zarząd Związku Miast Polskich odnosi się pozytywnie do planowanych zmian w systemie wynagradzania osób zasiadających w spółkach z udziałem Skarbu Państwa czy jednostek samorządu terytorialnego, gdyż z założenia przyczynić się mają do pozyskania bardziej fachowej kadry zarządczej w spółkach, a także transparentności w ich wynagrodzeniach.

Zarząd Związku zwraca uwagę na następujące **problematyczne albo niejasne kwestie**, związane z proponowanymi zmianami:

1. Ustawa zwiększa stopień uregulowania kwestii wynagrodzeń w stosunku do ustawy „kominowej” - wprowadza dolne pułapy wynagrodzeń członków zarządów (czyli tzw. „widełki”).
2. Ustawa uzależnia wynagrodzenia od 3 wskazanych wartości: zatrudnienia, aktywów i obrotu, co nie zawsze odpowiada oczekiwanym przez właściciela celom, np. spółki realizujące kluczową inwestycję nie posiadają w pierwszym okresie (gdy nakład pracy i odpowiedzialność są największe) aktywów, a już szczególnie (jeśli to np. pierwsza inwestycja) obrotów. Przesłanki te nie są spójne (tworzą lukę logiczną) powodując tym samym, że dla części spółek nie będzie można przyporządkować żadnej z kategorii, wymienionych w art.4 ust.2 projektu ustawy.
3. Ustawa wprowadza niewspółmierne w stosunku do wkładu pracy zróżnicowanie w płacach członków rad nadzorczych (550% - od 0,5 do 2,75 krotności średniej pensji). Jeszcze bardziej uwidacznia się tu problem małych (wg kryteriów ustawy) spółek. Spółki inwestycyjne, eksperckie, realizujące powierzone zadania własne jst, rozpoczynające działalność, gdzie wkład pracy może być stosunkowo największy, będą nadzorowane przez najmniej opłacaną radę. Dla takich rad nadzorczych ustawodawca nie przewidział żadnego wyjątku, analogicznego, jak w art. 4 ust. 3 ustawy, do zarządów.
4. Ustawa rozszerza zakres podmiotowy na **spółki z mniejszościowym udziałem podmiotów publicznych**, ingerując w zakres swobodnego kształtowania relacji korporacyjnych podmiotów niepublicznych. Paradoksalnie - odwrotnie do zamierzeń - może zwiększyć to koszt np. w spółkach, gdzie na podstawie innych umów zarząd nie pobiera wynagrodzeń (jest wynagradzany u akcjonariusza większościowego),
5. Nie przewidziano, że część spółek realizuje zadania własne jednostki samorządu terytorialnego. Działalność ich może być całkowicie lub częściowo oparta na rekompensacie w formie dokapitalizowania. W ten sposób przy dużych przepływach finansowych przesłanka obrotu nie będzie nigdy na wysokim poziomie.
6. Spółki mające charakter ekspercki: ze stosunkowo niewielką liczbą pracowników i majątku pomimo wagi powierzonych im zadań nie będą mogły zostać zaliczone do wyższych grup, tym samym utrudni to pozyskanie specjalistycznych menagerów. Możliwość korzystania z ustalenia wyższego wynagrodzenia dla takich spółek, o których mowa w art. 4 ust.3 dotyczy tylko spółek należących do grupy najmniejszych.
7. Ustawodawca narzuca tylko jedną formę zatrudnienia – umowę o świadczenie usług zarządzania. Wymagać to będzie rozwiązania dotychczasowych umów o pracę. W niektórych przypadkach będzie można się spotkać z roszczeniami.

Poniżej przedstawiamy **szczegółowe uwagi** dotyczące proponowanego projektu ustawy:

1) Warunkiem zaliczenia spółki do jednej z pięciu kategorii jest spełnienie co najmniej w jednym z ostatnich dwóch lat obrotowych przynajmniej dwóch przesłanek przedstawionych w poniższej tabeli:

	Zatrudnienie (średniorocznie)	Roczny obrót netto (euro)	Suma aktywów (euro)	Krotność pod- stawy wymiaru
1	Do 10	do 1.999.999	do 1.999.999	1-3
2	11-50	2.000.000– 10.000.000	2.000.000– 10.000.000	2-4
3	51-250	10.000.001– 50.000.000	10.000.001– 43.000.000	3-5
4	251-1250	50.000.001– 250.000.000	43.000.001– 215.000.000	4-8
5	od 1251	od 250.000.001	od 215.000.001	7-15

Analizując powyższe przedziały należy zauważyć, iż większość spółek komunalnych, zwłaszcza działających poza największymi miastami, zostanie objęta kategorią 1-2, co oznacza dla nich (z zastrzeżeniem uwag w punkcie 2 niniejszego stanowiska) obniżenie dopuszczalnego limitu wynagrodzenia w stosunku do aktualnie obowiązujących reguł wynikających z ustawy kominowej, gdyż maksymalnarotność podstawy wymiaru wyniesie w zależności od kategorii 3, lub 4, podczas, gdy wg ustawy kominowej limit dla wszystkich spółek objętych jej regulacją wynosił 6.

Odwrotny skutek wystąpi w odniesieniu do większości spółek Skarbu Państwa. Większość z nich znajdzie się w kategorii 4-5, co oznacza, że limit wynagrodzenia dla członków ich organów zarządzających wzrośnie z 6 do 8, a dla największych nawet do 15-krotności podstawy wymiaru.

Zasadnym wydaje się więc postulowanie bądź stosownego obniżenia progów pomiędzy poszczególnymi kategoriami spółek, bądź podwyższenie limitu dla trzeciej kategorii do 6-krotności, bądź też wprowadzenie dodatkowej kategorii dla spółek pomiędzy trzecią a czwartą kategorią z limitem do 6-krotności podstawy wymiaru, aby dla większych spółek komunalnych nie zachodziła konieczność obniżania limitu do 5-krotności podstawy wymiaru.

2) Art. 4 ust. 3 ustawy przewiduje, iż gdy przemawiają za tym wyjątkowe okoliczności, dotyczące w szczególności spółki albo rynku, na którym ona działa, projekt uchwały walnego zgromadzenia w sprawie zasad kształtowania wynagrodzeń członków organu zarządzającego może przewidywać **inną wysokość części stałej wynagrodzenia miesięcznego** członka organu zarządzającego, niż określona zgodnie z regułami wskazanymi powyżej. W przypadku oddania głosów za uchwałą ustalającą wysokość części stałej wynagrodzenia miesięcznego członka organu zarządzającego w wyższej wysokości, niż określona zgodnie z art. 4 ust. 2, podmiot uprawniony do wykonywania praw udziałowych sporządza pisemne uzasadnienie i publikuje je na swojej stronie w BIP.

Wprowadzany w art. 4 ust. 3 mechanizm wzbudza pewne wątpliwości. Z jednej strony daje większe pole manewru odnośnie kształtowania wysokości wynagrodzenia członków zarządu spółek, a więc łagodzi ewentualne negatywne skutki wynikające z reguł ustalonych przez art. 4 ust. 2, z drugiej jednak strony należy wskazać, iż wprowadzany mechanizm może, naszym zdaniem, stwarzać zagrożenie nadużyć przy jego stosowaniu.

Należy wskazać, iż zgodnie z postanowieniami art. 4 ust. 3 oraz art. 11 ust. 2 jedynymi w praktyce warunkami odstąpienia od reguł kształtowania wynagrodzenia członków zarządów spółek z udziałem Skarbu Państwa lub j.s.t. jest sporządzenie uzasadnienia dla takiej decyzji i opublikowanie go na stronie BIP oraz przekazanie ministrowi właściwemu ds. Skarbu Państwa informacji o sporządzeniu takiego uzasadnienia wraz z adresem jego publikacji w BIP. Przekazana informacja podlega zamieszczeniu w BIP na stronie ministra właściwego ds. Skarbu Państwa.

Omawiany mechanizm nie wprowadza żadnych regulacji, wskazówek bądź wytycznych dotyczących:

- przesłanek uznawania, iż zachodzą wyjątkowe okoliczności pozwalające na odstępstwo od zasad określonych w art. 4 ust. 2,
- limitów skali odstąpienia od reguł określonych w art. 4 ust. 2,
- trybu weryfikacji, czy rzeczywiście istnieją przesłanki do takiego odstąpienia,
- trybu działania bądź sankcji w sytuacji nadużycia omawianego mechanizmu.

Wydaje się, iż jedynie sam mechanizm publikowania w BIP uzasadnienia dla odstąpienia od zasad określonych w art. 4 ust. 2 może nie być wystarczający dla eliminacji ewentualnych nadużyć w omawianym zakresie, które mogą w istotny sposób ograniczyć stopień osiągnięcia celów ustawy deklarowanych przez ustawodawcę.

3) Wątpliwości interpretacyjne rodzi naszym zdaniem reguła zawarta w art. 4 ust. 5., określająca **część zmienną** wynagrodzenia członka organu zarządzającego.

Zgodnie z w.w. przepisem część zmienna wynagrodzenia członka organu zarządzającego stanowi wynagrodzenie uzupełniające za rok obrotowy spółki i jest uzależniona od poziomu realizacji celów zarządczych, których listę zawiera art. 4. ust. 6. – czyli **jest odpowiednikiem dotychczasowej nagrody rocznej** określonej w ustawie kominowej.

Projekt uchwały walnego zgromadzenia w sprawie wynagrodzeń wyznacza cele zarządcze, wagi tych celów, oraz kryteria ich realizacji rozliczania. Uchwała taka może także przewidywać, że uszczegółowienia celów, wag i kryteriów dokona organ określający wynagrodzenie członka organu zarządzającego i zawierający z nim umowę o świadczenie usług zarządczych.

Wynagrodzenie uzupełniające przysługuje po zatwierdzeniu sprawozdania zarządu i sprawozdania finansowego za ubiegły rok obrotowy oraz po udzieleniu członkowi zarządu absolutorium (art. 4 ust. 9).

Wysokość części zmiennej wynagrodzenia została określona w art. 4 ust. 5 zd. ostatnie, wg którego nie może ona przekroczyć 50%, a w spółkach zaliczonych do piątej kategorii – 100% **wynagrodzenia podstawowego członka organu zarządzającego w poprzednim roku obrotowym**.

Użyte w omawianym przepisie określenie może rodzić wątpliwości, czy wynagrodzenie podstawowe, służące do obliczenia wysokości części zmiennej należy przyjąć tak, jak jest określone w art. 4 ust. 1, tzn. w wysokości kwoty podstawowego wynagrodzenia **miesięcznego** członka zarządu, czy też w wysokości jego wynagrodzenia podstawowego **w poprzednim roku obrotowym**, jak zostało to określone w art. 4 ust. 5 zd. ostatnie bez użycia słowa „miesięczne”, co może sugerować, iż chodzi o roczną sumę wynagrodzenia podstawowego (12-krotność).

Przyjęcie, drugiego sposobu interpretacji przedmiotowego zapisu prowadziłoby do drastycznego wzrostu limitu części zmiennej wynagrodzenia uzupełniającego w stosunku do dotychczasowej nagrody rocznej, gdyż mogłoby ono wówczas wynosić do 50% (w spółkach z kategorii piątej 100%) rocznego wynagrodzenia podstawowego, czyli w miejsce 3-krotności 6-krotność, a w największych spółkach nawet 12-krotność miesięcznego wynagrodzenia osoby wynagradzanej.

Przyjęcie takiego sposobu interpretacji prowadziłoby, zwłaszcza w odniesieniu do największych spółek Skarbu Państwa (gdzie limit wynagrodzenia podstawowego członka zarządu ustalono na 15-krotność podstawy wymiaru) do drastycznego rozminięcia się z jednym z podstawowych celów deklarowanych w uzasadnieniu projektu uchwały przez jej twórców, tj. ustaleniu właściwych proporcji pomiędzy potrzebą zapewnienia elastycznego mechanizmu określenia wynagrodzeń członków organów spółek z udziałem Skarbu Państwa i j.s.t. oraz zbliżeniu go do zasad rynkowych, a potrzebą pełnej realizacji konstytucyjnej zasady sprawiedliwości społecznej.

Natomiast przyjęcie pierwszego ze wskazanych sposobów interpretacji zapisu o maksymalnej wysokości części zmiennej wynagrodzenia oznaczałoby istotne zmniejszenie limitu tej części wynagrodzenia w stosunku do wysokości nagrody rocznej określanej dotychczas przez ustawę kominową. Ustawa kominowa ustanawiała limit w wysokości 3-krotności

wynagrodzenia miesięcznego osoby, której przyznaje się nagrodę roczną, a część zmienna wynagrodzenia wg. tak interpretowanego zapisu art. 4 ust. 5 zd. ostatnie mogłaby wynieść maksymalnie 50% miesięcznego wynagrodzenia członka zarządu (w spółkach z kategorii piątej – 100%).

W związku z powyższym wydaje się celowe odpowiednie przeredagowanie zapisu art. 4 ust. 5 zd. ostatnie w celu wyeliminowania wątpliwości interpretacyjnych otwierających pole do ewentualnych nadużyć w praktyce stosowania nowej ustawy, na przykład poprzez wprowadzenie zwrotu analogicznego do zawartego w art. 10 ust. 7 ustawy kominowej, określającego limit nagrody rocznej jako trzykrotność **przeciętnego wynagrodzenia miesięcznego** członka organu w roku poprzedzającym przyznanie nagrody.

Analizując projekt przedmiotowej ustawy należy ponadto wskazać, iż niestety nie zawiera on, podobnie jak dotychczasowe regulacje prawne, **definicji komunalnej osoby prawnej** ani **gminnej osoby prawnej** pomimo, że zarówno omawiany projekt jak i wiele innych ustaw posługuje się tym pojęciem, na przykład art. 1 projektu, określający krąg podmiotów objętych jej regulacją. Wydaje się, iż zdefiniowanie tych pojęć przez ustawodawcę byłoby bardzo wskazane w celu uniknięcia licznych wątpliwości dotyczących sposobu ich rozumienia występujących w procesie stosowania prawa.

Na zakończenie należy także wskazać na postanowienia art. 14 pkt 4 omawianego projektu ustawy, wprowadzającego zmianę brzmienia art. 4 ustawy kominowej.

W miejsce dotychczasowego zapisu art. 4 ust. 1 ustawy kominowej stanowiącego, iż jedna osoba może być członkiem rady nadzorczej tylko w jednej spośród spółek objętych dotychczas regulacją ustawy kominowej (spółki z większościowym udziałem Skarbu Państwa lub jednostek samorządu terytorialnego) projekt ustawy przewiduje wprowadzenie następującego zapisu:

„Z zastrzeżeniem przepisów ustawy z dnia 21 sierpnia 1997 r. o ograniczeniu prowadzenia działalności gospodarczej przez osoby pełniące funkcje publiczne (...) jedna osoba może być członkiem rady nadzorczej tylko w jednej spośród spółek, w których:

- 1) udział Skarbu Państwa przekracza 50% kapitału zakładowego lub 50% liczby udziałów albo akcji;*
- 2) udział jednostki samorządu terytorialnego przekracza 50% kapitału zakładowego lub 50% liczby udziałów albo akcji;*
- 3) udział spółek, o których mowa w pkt 1-2, przekracza 50% kapitału zakładowego lub 50% liczby udziałów albo akcji.”*

Należy pozytywnie ocenić wprowadzenie do treści omawianego przepisu ustawy kominowej wyraźnego zastrzeżenia dotyczącego przepisów ustawy antykorupcyjnej.

Niemniej jednak należy wskazać na wątpliwość dotyczącą pozostawienia art. 4 (w zmienionym brzmieniu) w ustawie kominowej skoro po wykreśleniu art. 1 pkt 4-7 ustawa ta nie będzie już dotyczyć problematyki spółek prawa handlowego.

Należy naszym zdaniem rozważyć, czy nie jest bardziej uzasadnione przeniesienie przedmiotowego zapisu do opiniowanej ustawy o zasadach kształtowania wynagrodzeń osób kierujących niektórymi spółkami

Brzeziny, 20 maja 2016 r.

Zygmunt Frankiewicz
PREZES ZWIĄZKU