Projekt Instytutu Globalizacji

Cena Państwa 2012
Marek Łangalis

Czerwiec 2012
Spis treści

2Spis treści

3Wnioski

5Wstęp

6Płacone podatki

11Wydatki państwa

19Polska – raj dla emerytów?

Wnioski

· Pracownik zarabiający przeciętną pensję płaci ok. 26 035 zł podatków rocznie, co stanowi ok. 53% wypracowanego przez niego dochodu,
· W ciągu roku wzrost obciążenia podatkami wyniósł 10%,

· Zarabiający średnią krajową pracownik oddaje w podatkach więcej pieniędzy (26 035 zł) niż ma do własnej dyspozycji (23 223 zł),
· Rzeczywista stopa opodatkowania przeciętnego pracownika zatrudnionego na podstawie umowy o pracę wynosi 53%, z czego płaca jest obciążona 40,7% podatkiem dochodowym i składkami, reszta to VAT, akcyza i inne opłaty na rzecz Państwa,
· Od 2011 r. średnie wynagrodzenie netto wzrosło o 105 zł, natomiast koszty pracy aż o 284 zł, różnica stanowi wzrost opodatkowania pracy (179 zł),

· W 2012 r. przeciętnie zarabiający Polak zapłaci o 300 zł więcej z tytułu podatków pośrednich (VAT + akcyza) niż rok wcześniej,

· Łącznie w 2012 roku przeciętnie zarabiający Polak zapłaci o 2235 złotych więcej podatków niż rok wcześniej,

· W 2011 roku po raz pierwszy od 2007 roku wydatki państwowe wzrosły wolniej od wzrostu gospodarczego, co jest wynikiem spowolnienia wydawania pieniędzy z tzw. funduszy europejskich, jednak wciąż wynoszą blisko 665 miliardów złotych,
· Od 2000 roku wydatki państwowe wzrosły aż o ok. 381 miliardów złotych,

· Przeciętny podatnik musiał zapłacić 222 złote celem wybudowania 4 stadionów do rozegrania meczów piłkarskich podczas EURO 2012, co daje na jeden mecz rozegrany w Polsce ok. 15 złotych, niezależnie od tego jakie ten podatnik wykazuje zainteresowanie imprezą,

· Gdyby nie dodatkowe 68,3 miliarda złotych dopłaconych do rent i emerytur z innych podatków (np. VAT i akcyza) niż składki, to średnie emerytury w Polsce zamiast 1800 złotych brutto wynosiłyby 550 złotych,
· Fundusz Ubezpieczeń Społecznych obiecał już swoim obywatelom wypłatę emerytur na kwotę ponad 2 bilionów złotych (są to zapisy księgowe na indywidualnych kontach ubezpieczonych) i kwota ta rośnie w tempie wykładniczym,

· Na wszystkie świadczenia z tytułu rent i emerytur w 2012 roku Polska wyda 191,5 miliarda złotych, czyli 27% wszystkich wydatków państwa,

· Na emerytury i renty „mundurowe” Polska wydaje ok. 12,7 miliardów złotych, co stanowi ok. 36% wszystkich wydatków na obronność zewnętrzną (wojsko) i wewnętrzną (policja oraz straż pożarna),
· Na zasiłki macierzyńskie Państwo przekaże 3,8 miliarda złotych, a więc mniej niż 2% na wszystkie świadczenia emerytalno-rentowe,
Wstęp

Cena Państwa jest projektem Instytutu Globalizacji, który za główny cel, poprzez coroczną aktualizację, stawia sobie przedstawienie ile przeciętnie zarabiający Polak zatrudniony na umowę o pracę płaci podatków pośrednich od konsumpcji oraz podatków bezpośrednich z tytułu osiąganych zarobków. Drugim celem Ceny Państwa jest pokazanie na co konkretnie te pieniądze są przeznaczane w relacji do zapłaconych podatków. W ten sposób każdy przeciętnie zarabiający Polak może skonfrontować swoje wyobrażenie o wydatkach państwowych z jego własnej kieszeni ze stanem rzeczywistym.

2011 rok jest pierwszym od zmiany władzy w 2007 rokiem, kiedy wydatki państwowe rosły wolniej od wzrostu gospodarczego. Nie ma to jednak przełożenia na płacone podatki, wręcz przeciwnie. W 2012 roku zarabiający średnią krajową zapłaci aż o 10% wyższe podatki niż w roku poprzednim, chociaż wzrost płacy netto wyniósł tylko 5%. Po latach gigantycznego wzrostu zadłużenia, przyszedł czas na zapłatę odsetek od pożyczanego przez polityków kapitału. Także pomimo stosunkowo niższych wydatków państwowych w relacji do PKB, obciążenia podatkowe rosną. Po podwyżce podatków pośrednich (głównie VAT) w lipcu 2010 r. przyszedł czas na podwyżkę podatków bezpośrednich. Od lutego 2012 wzrosła składka rentowa i to aż o 33%. Dlatego pracownicy pomimo iż będą zarabiać trochę więcej do ręki (wzrost w przeciągu roku o ok. 105 złotych) to do tych 105 złotych będą musieli jeszcze wypracować ekstra 179 złotych podatków.
Na osłodę za tak wysokie opodatkowanie pozostanie cieszyć się największymi igrzyskami, jakie Polska miała okazję organizować, czyli Mistrzostwa Europy w Piłce Nożnej UEFA EURO 2012. Ponieważ to w 2012 roku impreza się odbywa to i na ten rok postanowiliśmy pokazać koszt budowy stadionów do przeprowadzenia tej imprezy, który powoduje, że przeciętny podatnik musiał zapłacić aż 222 złotych, niezależnie od tego czy się tą imprezą interesował, albo czy wybierał się na jakikolwiek mecz.
Płacone podatki

Pracownicy w Polsce obciążeni są głównie dwoma formami opodatkowania – podatkiem na dochodzie oraz na konsumpcji. W skład pierwszego wchodzi podatek od dochodów osobistych (Personal Income Tax – tzw. PIT) oraz przymusowe składki na ubezpieczenia społeczne: zdrowotne, rentowe, emerytalne, chorobowe, świadczeń pracowniczych. W skład drugiego głównie płacony w cenach kupowanych produktów i usług VAT oraz akcyza.
Wbrew pozorom podatki na dochodzie w Polsce stoją na bardzo wysokim poziomie. Tabela 1 przedstawia pełne opodatkowanie przeciętnego wynagrodzenia za 2011 rok, które wyniosło brutto 3 339 zł.
 Z takiej pensji pracownik dostaje do ręki 2 435 zł. Po drodze jego dochód uszczuplany jest o podatek dochodowy (234 zł), składkę na ubezpieczenie zdrowotne (264 zł), składkę na ubezpieczenie emerytalne (331,79 zł), składkę na ubezpieczenie rentowe (50,99 zł), składkę na ubezpieczenie chorobowe (83,29 zł). Ponadto pracodawca jest zobowiązany od pracownika uzyskującego przeciętny dochód odprowadzić składkę na Fundusz Pracy i Fundusz Świadczeń Pracowniczych (86,69 zł) oraz dodatkową składkę (ponad to, co zostało już zapłacone z pensji pracowniczej) na Zakład Ubezpieczeń Społecznych (618,37 zł). Całkowity więc koszt płacowy zatrudnienia pracownika, który otrzymuje wynagrodzenie netto w wysokości 2 435 złotych wynosi 4 104 zł. Prawdziwa więc stopa opodatkowania przeciętnej płacy w Polsce wynosi 40,7%. Tyle właśnie wypracowanego dochodu jest pobierane z przeciętnej płacy w formie różnego rodzaju podatków.

Tabela 1: Opodatkowanie pracy w Polsce dla przeciętnej pensji z 2011 podatkami
 z 2012 r.
	POZYCJA
	KWOTA

	Wynagrodzenie brutto
	3 399,52 zł

	Podatek dochodowy
	234,00 zł

	Składka na ubezpieczenie zdrowotne
	264,01 zł

	Składka na ubezpieczenie emerytalne
	331,79 zł

	Składka na ubezpieczenie rentowe
	50,99 zł

	Składka na ubezpieczenie chorobowe
	83,29 zł

	
	

	Składka na Zakład Ubezpieczeń Społecznych płacona przez pracodawcę za pracownika
	618,37 zł

	Fundusz Pracy i Fundusz Gwarantowanych Świadczeń Pracowniczych
	86,69 zł

	Łączne wypracowane wynagrodzenie
	4 104,58 zł

	Wypłata netto "do ręki"
	2 435,44 zł

Źródło: obliczenia własne
To co pracownikowi zostaje do tzw. „ręki” przeznacza na utrzymanie siebie oraz własnej rodziny. Wyliczenia Głównego Urzędu Statystycznego (aktualizacja co roku) odnośnie wydatków statystycznego Kowalskiego przedstawia tabela 2. Oznacza to, że przeciętny Polak wydaje 24,2% swoich dochodów na żywność oraz napoje bezalkoholowe, 6,1% na napoje alkoholowe i wyroby tytoniowe, 21,3% na użytkowanie mieszkania i nośniki energii itd. (patrz tabela 2).
Tabela 2: Koszyk zakupów przeciętnego Polaka na rok 2012

	Kategoria
	Wagi w wydatkach

	Żywność i napoje bezalkoholowe
	24,2%

	Napoje alkoholowe i wyroby tytoniowe
	6,1%

	Użytkowanie mieszkania i nośniki energii
	21,3%

	Wyposażenie mieszkania i prowadzenie gospodarstwa domowego
	4,6%

	Zdrowie
	5,0%

	Odzież i obuwie
	4,9%

	Transport
	9,1%

	Łączność
	4,3%

	Rekreacja i kultura
	7,8%

	Edukacja
	1,2%

	Restauracja i hotele
	6,4%

	Inne towary i usługi
	5,1%

 Źródło: System wag stosowany w obliczeniach wskaźników cen towarów i usług konsumpcyjnych
 w 2012 r., dostęp - http://www.stat.gov.pl/cps/rde/xbcr/gus/ch_inflacja_04m_2012.pdf

Koszyk zakupowy przeciętnego Polaka pozwala na określenie udziału podatków pośrednich (VAT + akcyza) w wydatkach konsumpcyjnych z osiągniętego przeciętnego dochodu, który został przedstawiony w tabeli 3. Przyjmując, że średnia pensja do ręki wynosi 2 435 złotych, otrzymujemy ile wydaje się z tej pensji na poszczególne kategorie produktowe. W ten sposób otrzymujemy, że przeciętnie Polak ze swojej pensji wydaje 589,38 zł na żywność (wszystkie wartości w ujęciu miesięcznym), 148,56 zł na napoje alkoholowe i wyroby tytoniowe, 518,75 zł na użytkowanie mieszkania i nośniki energii itd. (patrz tabela 3).
Z tychże wydatków można wyodrębnić, ile w poszczególnych grupach znajduje się podatków. Przy założeniu, że do ceny netto żywności (bez jakichkolwiek podatków pośrednich) nalicza się około 5% różnych podatków (w tym przypadku głównie VAT) to otrzymamy wartość podatków dla danej grupy, która w tym przypadku wynosi 28,07 zł. Doliczanie (poprzez VAT oraz akcyzy) do ceny netto alkoholi i wyrobów tytoniowych 140% wartości podatków powoduje, że wartość podatków płaconych poprzez zakup tych wyrobów wynosi 86,66 zł, a więc trzykrotnie więcej niż w przypadku żywności, pomimo czterokrotnie mniejszych wydatków.
W celu obliczenia wartości płaconych podatków przyjęto 25% podatki pośrednie
w użytkowaniu mieszkania i nośników energii (23% stawka VAT oraz akcyza na energię elektryczną). W przypadku wyposażenia mieszkania i prowadzenia gospodarstwa domowego do cen netto należy tylko doliczyć podstawową stawkę VAT (23%). Dla wydatków z kategorii zdrowie przyjęto stawkę VAT 5%. Wprawdzie wizyta u lekarza nie jest obłożona żadnym podatkiem VAT, ale leki mają już 8%, więc przyjęto dla całości wydatków na zdrowie średnią wartość podatków pośrednich na poziomie 5%. Odzież i obuwie jest opodatkowania 23% stawką VAT, podobnie jak łączność oraz inne towary i usługi. Dla rekreacji i kultury przyjęto założenie średniej 5% stawki VAT. Z kolei cześć wydatków edukacyjnych jest całkowicie zwolniona z podatku VAT, a część (szkolenia, kursy) podstawową stawką. Przyjęto jednak, że średnie oprocentowanie wynosi 2%. Korzystanie z restauracji i hoteli ma również różne stawki vatowskie. Przeważnie jest to 8%, ale również zdarzają się (np. kawa w restauracjach lub alkohol) stawki 23%. Dlatego też przyjęto średnie opodatkowanie cen tychże usług na poziomie 12%.

Na podstawie tak zdefiniowanych podatków pośrednich doliczanych do cen netto towarów i usług otrzymano, że średnio miesięcznie z przeciętnej pensji wydaje się (w cenach produktów) 450 złotych. Dodatkowo przyjęto, że płaci się jeszcze ok. 50 złotych innych podatków miesięcznie. Są to m.in. abonament telewizyjny, podatki od czynności cywilno prawnych, podatki leśne oraz rolne, od nieruchomości, od gruntów, od spadków i darowizn, od zysków kapitałowych, od posiadania psa, opłaty skarbowe, opłaty za rejestrację pojazdu, podatek klimatyczny i inne. Na podstawie tak przyjętej metody obliczania płaconych podatków otrzymujemy (patrz tabela 3) odjęcie z wypracowanej przeciętnej pensji netto wartość podatków pośrednich
w wysokości 450 złotych oraz 50 złotych innych opłat i podatków.
Tabela 3: Podatki pośrednie płacone w kupowanych produktach za przeciętną pensję
 netto w Polsce w 2012 r.
	Kategoria
	Wagi w wydatkach
	Wydatki
	Podatki (Vat+akcyza)
	Wartość Podatków

	Żywność i napoje bezalkoholowe
	24,2%
	589,38 zł
	5%
	28,07 zł

	Napoje alkoholowe i wyroby tytoniowe
	6,1%
	148,56 zł
	140%
	86,66 zł

	Użytkowanie mieszkania i nośniki energii
	21,3%
	518,75 zł
	25%
	103,75 zł

	Wyposażenie mieszkania i prowadzenie gospodarstwa domowego
	4,6%
	112,03 zł
	23%
	20,95 zł

	Zdrowie
	5,0%
	121,77 zł
	5%
	5,80 zł

	Odzież i obuwie
	4,9%
	119,34 zł
	23%
	22,31 zł

	Transport
	9,1%
	221,63 zł
	105%
	113,52 zł

	Łączność
	4,3%
	104,72 zł
	23%
	19,58 zł

	Rekreacja i kultura
	7,8%
	189,96 zł
	5%
	9,05 zł

	Edukacja
	1,2%
	29,23 zł
	2%
	0,57 zł

	Restauracja i hotele
	6,4%
	155,87 zł
	12%
	16,70 zł

	Inne towary i usługi
	5,1%
	124,21 zł
	23%
	23,23 zł

	Łącznie
	100,0%
	2 435,44 zł
	18,48%
	450,18 zł

	Inne opłaty i podatki
	
	50,00 zł
	
	

	Dochód do dyspozycji podatnika
	
	1 935,26 zł
	
	

 Źródło: obliczenia własne
Na podstawie wyliczeń płaconych podatków na dochodzie oraz podatków pośrednich i innych otrzymujemy sumaryczny wynik (patrz tabela 4) płaconych podatków przez przeciętnie zarabiającego Polaka na rok 2012. Z wypracowanego wynagrodzenia 4 104 zł, do „ręki” pracownik otrzymuje tylko 2 435 złotych, a jeśli to wyda na swoje utrzymanie to dodatkowo zapłaci 450 złotych w podatkach pośrednich (VAT + akcyza) oraz ok. 50 złotych innych podatków i opłat. Zatem do prawdziwej dyspozycji pracownika po uiszczeniu w różnych formach 2169 złotych podatków pozostaje zaledwie 1935 zł. A to oznacza, że pracownik zarabiający średnią krajową płaci bezpośrednio ok. 53% podatków ze swojego dochodu, zatrzymując dla siebie zaledwie 47% wypracowanego dochodu. Tak wysokie opodatkowanie przeciętnej płacy nie do końca jest uświadamiane przez każdego pracownika. Dzieje się tak między innymi z powodu nie zauważania przez pracownika kwot płaconych przez pracodawcę za zatrudnianie pracownika, które w tym roku wzrosły (o ok. 80 złotych miesięcznie). Oczywistym jest, że koszt zatrudnienia dla pracodawcy musi być przez pracownika wypracowany, w innym przypadku byłoby to dokładanie do pensji, na co mogą sobie pozwolić tylko urzędy oraz fundacje charytatywne.
Tabela 4: Podatki pośrednie i bezpośrednie ponoszone przez przeciętnie zarabiającego
 Polaka w 2012 roku
	POZYCJA
	KWOTA

	Wynagrodzenie brutto
	3 399,52 zł

	Podatek dochodowy
	234,00 zł

	Składka na ubezpieczenie zdrowotne
	264,01 zł

	Składka na ubezpieczenie emerytalne
	331,79 zł

	Składka na ubezpieczenie rentowe
	50,99 zł

	Składka na ubezpieczenie chorobowe
	83,29 zł

	
	

	Składka na Zakład Ubezpieczeń Społecznych płacona przez pracodawcę za pracownika
	618,37 zł

	Fundusz Pracy i Fundusz Gwarantowanych Świadczeń Pracowniczych
	86,69 zł

	Łączne wypracowane wynagrodzenie
	4 104,58 zł

	Wypłata netto "do ręki"
	2 435,44 zł

	Podatki pośrednie (VAT + akcyza)
	450,18 zł

	Inne opłaty i podatki
	50,00 zł

	Zostaje w dyspozycji
	1 935,26 zł

	Łączne podatki
	2 169,32 zł

Źródło: obliczenia własne
Wydatki państwa

Wydatki państwa polskiego w relacji do całego Produktu Krajowego Brutto wynoszą ok. 43-46%.
 To znaczy, że średnio z każdej zarobionej złotówki oddawane jest w podatkach 43-46 groszy. Wartość ta różni się od wyliczonych powyżej. Różnica ta wynika z różnego obłożenia podatkami grup społecznych (znacznie mniejsze podatki w stosunku do dochodu płacą emeryci). Ponadto występują inne formy zatrudnienia niż umowa o pracę, które pozwalają zoptymalizować płacone podatki od pracy. Niemniej udział wydatków Państwa na poziomie ok. 45% oznacza, że w 2012 roku, gdy Produkt Krajowy Brutto będzie wynosił wg wyliczeń Ministerstwa Finansów 1 619 miliardów złotych
, wydatki państwa wyniosą ok. 705 miliardów złotych. Instytut Globalizacji zbadał zaplanowane wydatki państwowe na sumę 559,5 miliardów złotych, a więc ok. 79% wszystkich wydatków państwowych (wobec 74% rok wcześniej). Zbadano centralny budżet państwa na 2012 rok przygotowany przez Radę Ministrów, budżety największych instytucji państwowych: Zakładu Ubezpieczeń Społecznych, Narodowego Funduszu Zdrowia, Kasy Rolniczego Ubezpieczenia Społecznego, Krajowego Funduszu Drogowego, Państwowego Fundusze Rehabilitacji Osób Niepełnosprawnych; programy europejskie, oraz budowę stadionów na EURO 2012. Pozostałe mniej niż 20% wydatków państwa przypada na zadania samorządów nie zleconych przez Budżet Państwa.
Zbadanie wydatków pozwoliło zgrupować je w 55 głównych kategoriach (patrz tabela 5). Najwięcej Państwo wydaje na emerytury wypłacane przez ZUS, ponad 113,5 miliardów złotych. Drugą kategorią są wydatki na leczenie poprzez NFZ (ok. 63,7 miliardów). Trzecia to już obsługa długu publicznego (prawie 43 miliardy), która wyprzedza część oświatową przekazaną samorządom.
Tabela 5: Zaplanowane wydatki Państwa w Polsce na rok 2012 wg głównych kategorii
	LP
	Pozycja wydatków
	Kwota w mln zł

	1
	Emerytury wypłacane przez ZUS
	113 564

	2
	Wydatki na leczenie poprzez NFZ
	63 797

	3
	Obsługa długu publicznego
	42 996

	4
	Część oświatowa przekazana samorządom
	39 161

	5
	Renty wypłacane przez ZUS
	38 646

	6
	Budowa dróg krajowych i autostrad
	30 800

	7
	Obrona narodowa
	21 332

	8
	Emerytury i inne świadczenia wypłacane przez KRUS
	16 775

	9
	Składka unijna
	16 146

	10
	Bezpieczeństwo publiczne i ochrona przeciwpożarowa
	14 471

	11
	Pomoc społeczna
	14 255

	12
	Administracja publiczna
	13 428

	13
	Szkolnictwo wyższe
	12 120

	14
	Subwencje ogólne dla gmin, powiatów i województw
	11 896

	15
	Walka z bezrobociem
	10 670

	16
	Wymiar sprawiedliwości
	10 162

	17
	Transport i łączność
	8 694

	18
	Zasiłki chorobowe
	7 890

	19
	Pozostałe zasiłki i świadczenia
	7 107

	20
	Ochrona zdrowia finansowana bezpośrednio z budżetu
	6 910

	21
	Rolnictwo i łowiectwo
	6 887

	22
	Współfinansowanie środków z UE
	6 885

	23
	Rehabilitacja osób niepełnosprawnych i ich aktywizacja zawodowa
	5 032

	24
	Dodatki do emerytur i rent
	4 951

	25
	Nauka
	4 937

	26
	 EURO 2012
	4 784

	27
	Utrzymanie ZUS jako instytucji
	4 010

	28
	Zadania polityki społecznej
	3 125

	29
	Oświata i wychowanie
	2 397

	30
	Gospodarka mieszkaniowa
	2 357

	31
	Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa
	2 018

	32
	Kultura i ochrona dziedzictwa narodowego
	1 813

	33
	Gospodarka komunalna i ochrona środowiska
	1 651

	34
	Rezerwy celowe
	1 083

	35
	Przetwórstwo przemysłowe
	992

	36
	Handel
	765

	37
	Utrzymanie NFZ jako instytucji
	661

	38
	Działalność usługowa
	644

	39
	Kultura fizyczna
	538

	40
	Górnictwo i kopalnictwo
	530

	41
	Utrzymanie KRUS jako instytucji
	466

	42
	Pracownicze świadczenia gwarantowane
	459

	43
	Rozwijanie demokracji, społeczeństwa obywatelskiego
	338

	44
	Komisja Nadzoru Finansowego
	208

	45
	Informatyka
	191

	46
	Dotacje i subwencje dla partii politycznych
	191

	47
	Rybołówstwo i rybactwo
	122

	48
	Organizacja wyborów
	104

	49
	Ogrody botaniczne i zoologiczne oraz naturalne obszary i obiekty chronionej przyrody
	102

	50
	Edukacyjna opieka wychowawcza
	102

	51
	rezerwa budżetowa
	95

	52
	Fundusz Kościelny
	89

	53
	Turystyka
	44

	54
	Hotele i restauracje
	22

	55
	Leśnictwo
	9

Źródło: obliczenia własne na podstawie oficjalnych budżetów instytucji państwowych na rok 2012
Zbadanie ok. 80% wydatków państwa pozwala na ekstrapolację wyników na całe wydatki państwowe. Można przypuszczać, że struktura wydatków samorządowych nie będzie znacząco odbiegać od tych przyjętych w powyższej tabeli. To pozwala na przydzielenie każdemu z wydatków wagi procentowej
w strukturze całości wydatków państwowych (patrz tabela 6).
Tabela 6: Udział procentowy zaplanowanych na 2012 r. wydatków Państwa wg kategorii
	LP
	Pozycja wydatków
	Kwota w mln zł
	Wydatki procentowo

	1
	Emerytury wypłacane przez ZUS
	113 564
	20,30%

	2
	Wydatki na leczenie poprzez NFZ
	63 797
	11,41%

	3
	Obsługa długu publicznego
	42 996
	7,69%

	4
	Część oświatowa przekazana samorządom
	39 161
	7,00%

	5
	Renty wypłacane przez ZUS
	38 646
	6,91%

	6
	Budowa dróg krajowych i autostrad
	30 800
	5,51%

	7
	Obrona narodowa
	21 332
	3,81%

	8
	Emerytury i inne świadczenia wypłacane przez KRUS
	16 775
	3,00%

	9
	Składka unijna
	16 146
	2,89%

	10
	Bezpieczeństwo publiczne i ochrona przeciwpożarowa
	14 471
	2,59%

	11
	Pomoc społeczna
	14 255
	2,55%

	12
	Administracja publiczna
	13 428
	2,40%

	13
	Szkolnictwo wyższe
	12 120
	2,17%

	14
	Subwencje ogólne dla gmin, powiatów i województw
	11 896
	2,13%

	15
	Walka z bezrobociem
	10 670
	1,91%

	16
	Wymiar sprawiedliwości
	10 162
	1,82%

	17
	Transport i łączność
	8 694
	1,55%

	18
	Zasiłki chorobowe
	7 890
	1,41%

	19
	Pozostałe zasiłki i świadczenia
	7 107
	1,27%

	20
	Ochrona zdrowia finansowana bezpośrednio z budżetu
	6 910
	1,24%

	21
	Rolnictwo i łowiectwo
	6 887
	1,23%

	22
	Współfinansowanie środków z UE
	6 885
	1,23%

	23
	Rehabilitacja osób niepełnosprawnych i ich aktywizacja zawodowa
	5 032
	0,90%

	24
	Dodatki do emerytur i rent
	4 951
	0,89%

	25
	Nauka
	4 937
	0,88%

	26
	 EURO 2012
	4 784
	0,86%

	27
	Utrzymanie ZUS jako instytucji
	4 010
	0,72%

	28
	Zadania polityki społecznej
	3 125
	0,56%

	29
	Oświata i wychowanie
	2 397
	0,43%

	30
	Gospodarka mieszkaniowa
	2 357
	0,42%

	31
	Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa
	2 018
	0,36%

	32
	Kultura i ochrona dziedzictwa narodowego
	1 813
	0,32%

	33
	Gospodarka komunalna i ochrona środowiska
	1 651
	0,30%

	34
	Rezerwy celowe
	1 083
	0,19%

	35
	Przetwórstwo przemysłowe
	992
	0,18%

	36
	Handel
	765
	0,14%

	37
	Utrzymanie NFZ jako instytucji
	661
	0,12%

	38
	Działalność usługowa
	644
	0,12%

	39
	Kultura fizyczna
	538
	0,10%

	40
	Górnictwo i kopalnictwo
	530
	0,09%

	41
	Utrzymanie KRUS jako instytucji
	466
	0,08%

	42
	Pracownicze świadczenia gwarantowane
	459
	0,08%

	43
	Rozwijanie demokracji, społeczeństwa obywatelskiego
	338
	0,06%

	44
	Komisja Nadzoru Finansowego
	208
	0,04%

	45
	Informatyka
	191
	0,03%

	46
	Dotacje i subwencje dla partii politycznych
	191
	0,03%

	47
	Rybołówstwo i rybactwo
	122
	0,02%

	48
	Organizacja wyborów
	104
	0,02%

	49
	Ogrody botaniczne i zoologiczne oraz naturalne obszary i obiekty chronionej przyrody
	102
	0,02%

	50
	Edukacyjna opieka wychowawcza
	102
	0,02%

	51
	rezerwa budżetowa
	95
	0,017%

	52
	Fundusz Kościelny
	89
	0,016%

	53
	Turystyka
	44
	0,0079%

	54
	Hotele i restauracje
	22
	0,0039%

	55
	Leśnictwo
	9
	0,0016%

 Źródło: obliczenia własne na podstawie oficjalnych budżetów instytucji państwowych na rok 2012

Taka struktura wydatków państwowych wraz z wcześniej policzonymi obciążeniami podatkowymi ponoszonymi przez przeciętnego pracownika (patrz tabela 4) pozwala na zestawienie udziału wydatków państwa w płaconych podatkach. Wynikiem tego jest dokładna wartość, ile pracownik przeznacza w podatkach na któryś z 55 celów w ujęciu miesięcznym oraz rocznym (tabela 7).
Tabela 7: Udział pozycji wydatków państwowych w podatkach płaconych przez
 przeciętnego pracownika w Polsce w 2012 r.
	LP
	Pozycja wydatków
	Miesięczna kwota
	Roczna kwota

	1
	Emerytury wypłacane przez ZUS
	440,44 zł
	5 285,24 zł

	2
	Wydatki na leczenie poprzez NFZ
	247,42 zł
	2 969,10 zł

	3
	Obsługa długu publicznego
	166,75 zł
	2 001,02 zł

	4
	Część oświatowa przekazana samorządom
	151,88 zł
	1 822,54 zł

	5
	Renty wypłacane przez ZUS
	149,88 zł
	1 798,57 zł

	6
	Budowa dróg krajowych i autostrad
	119,45 zł
	1 433,42 zł

	7
	Obrona narodowa
	82,73 zł
	992,79 zł

	8
	Emerytury i inne świadczenia wypłacane przez KRUS
	65,06 zł
	780,70 zł

	9
	Składka unijna
	62,62 zł
	751,43 zł

	10
	Bezpieczeństwo publiczne i ochrona przeciwpożarowa
	56,12 zł
	673,48 zł

	11
	Pomoc społeczna
	55,29 zł
	663,42 zł

	12
	Administracja publiczna
	52,08 zł
	624,94 zł

	13
	Szkolnictwo wyższe
	47,01 zł
	564,06 zł

	14
	Subwencje ogólne dla gmin, powiatów i województw
	46,14 zł
	553,64 zł

	15
	Walka z bezrobociem
	41,38 zł
	496,58 zł

	16
	Wymiar sprawiedliwości
	39,41 zł
	472,94 zł

	17
	Transport i łączność
	33,72 zł
	404,62 zł

	18
	Zasiłki chorobowe
	30,60 zł
	367,20 zł

	19
	Pozostałe zasiłki i świadczenia
	27,56 zł
	330,76 zł

	20
	Ochrona zdrowia finansowana bezpośrednio z budżetu
	26,80 zł
	321,59 zł

	21
	Rolnictwo i łowiectwo
	26,71 zł
	320,52 zł

	22
	Współfinansowanie środków z UE
	26,70 zł
	320,43 zł

	23
	Rehabilitacja osób niepełnosprawnych i ich aktywizacja zawodowa
	19,52 zł
	234,19 zł

	24
	Dodatki do emerytur i rent
	19,20 zł
	230,42 zł

	25
	Nauka
	19,15 zł
	229,77 zł

	26
	 EURO 2012
	18,55 zł
	222,65 zł

	27
	Utrzymanie ZUS jako instytucji
	15,55 zł
	186,62 zł

	28
	Zadania polityki społecznej
	12,12 zł
	145,44 zł

	29
	Oświata i wychowanie
	9,30 zł
	111,56 zł

	30
	Gospodarka mieszkaniowa
	9,14 zł
	109,69 zł

	31
	Urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa
	7,83 zł
	93,92 zł

	32
	Kultura i ochrona dziedzictwa narodowego
	7,03 zł
	84,38 zł

	33
	Gospodarka komunalna i ochrona środowiska
	6,40 zł
	76,84 zł

	34
	Rezerwy celowe
	4,20 zł
	50,40 zł

	35
	Przetwórstwo przemysłowe
	3,85 zł
	46,17 zł

	36
	Handel
	2,97 zł
	35,60 zł

	37
	Utrzymanie NFZ jako instytucji
	2,56 zł
	30,76 zł

	38
	Działalność usługowa
	2,50 zł
	29,97 zł

	39
	Kultura fizyczna
	2,09 zł
	25,04 zł

	40
	Górnictwo i kopalnictwo
	2,06 zł
	24,67 zł

	41
	Utrzymanie KRUS jako instytucji
	1,81 zł
	21,69 zł

	42
	Pracownicze świadczenia gwarantowane
	1,78 zł
	21,36 zł

	43
	Rozwijanie demokracji, społeczeństwa obywatelskiego
	1,31 zł
	15,73 zł

	44
	Komisja Nadzoru Finansowego
	0,81 zł
	9,68 zł

	45
	Informatyka
	0,74 zł
	8,89 zł

	46
	Dotacje i subwencje dla partii politycznych
	0,74 zł
	8,89 zł

	47
	Rybołówstwo i rybactwo
	0,47 zł
	5,68 zł

	48
	Organizacja wyborów
	0,40 zł
	4,84 zł

	49
	Ogrody botaniczne i zoologiczne oraz naturalne obszary i obiekty chronionej przyrody
	0,40 zł
	4,75 zł

	50
	Edukacyjna opieka wychowawcza
	0,40 zł
	4,75 zł

	51
	rezerwa budżetowa
	0,37 zł
	4,42 zł

	52
	Fundusz Kościelny
	0,35 zł
	4,14 zł

	53
	Turystyka
	0,17 zł
	2,05 zł

	54
	Hotele i restauracje
	0,09 zł
	1,02 zł

	55
	Leśnictwo
	0,03 zł
	0,42 zł

 Źródło: obliczenia własne

Tabelkę należy czytać w ten sposób, że miesięcznie w podatkach przeciętny pracownik przeznacza 440,44 zł na emerytury wypłacane przez ZUS, co rocznie daje wartość 5285,24 zł. Ostatnia kategoria, czyli leśnictwo to zaledwie 0,42 zł rocznie
z podatków od przeciętnego pracownika.

Ponieważ wydatki na pewne cele w tabeli 7 powtarzają się można je zgrupować w bardziej ogólne kategorie (patrz tabela 8).

W skład Rent i emerytur weszły zsumowane wydatki z pozycji: emerytury wypłacane przez ZUS (poz. 1 z tabeli 7), renty wypłacane przez ZUS (5), emerytury i inne świadczenia wypłacane przez KRUS (8), dodatki do emerytur i rent (24).

W skład Zdrowia i leczenia weszły zsumowane wydatki z pozycji: wydatki na leczenie poprzez NFZ (2), zasiłki chorobowe (18), ochrona zdrowia finansowana bezpośrednio z budżetu (20), rehabilitacja osób niepełnosprawnych i ich aktywizacja zawodowa (23).

W skład Oświaty, nauki i szkolnictwa wyższego weszły zsumowane wydatki z pozycji: część oświatowa przekazana samorządom (4), szkolnictwo wyższe (13), nauka (25), oświata i wychowanie (29), edukacyjna opieka wychowawcza (50).

W skład Bezpieczeństwa zewnętrznego i wewnętrznego weszły zsumowane wydatki z pozycji: obrona narodowa (7), bezpieczeństwo publiczne i ochrona przeciwpożarowa (10), wymiar sprawiedliwości (16).
W skład Infrastruktury weszły zsumowane wydatki z pozycji: budowa dróg krajowych i autostrad (6), transport i łączność (17).
W skład Pomocy społecznej weszły zsumowane wydatki z pozycji: pomoc społeczna (11), walka z bezrobociem (15) pozostałe zasiłki i świadczenia (19), zadania polityki społecznej (28), gospodarka mieszkaniowa (30), pracownicze świadczenia gwarantowane (42).

W skład Utrzymania Unii Europejskiej i wdrażanie jej programów weszły zsumowane wydatki z pozycji: składka unijna (9), współfinansowanie środków z UE (22).

W skład Administracji publicznej i partii politycznych weszły zsumowane wydatki z pozycji: administracja publiczna (12), utrzymanie ZUS jako instytucji (27), urzędy naczelnych organów władzy państwowej, kontroli i ochrony prawa oraz sądownictwa (31); utrzymanie NFZ jako instytucji (37), utrzymanie KRUS jako instytucji (41), Rozwijanie demokracji i społeczeństwa obywatelskiego (43), Komisja Nadzoru Finansowego (44), Dotacje i subwencje do partii politycznych (46), Organizacja wyborów (48).

W skład Dopłat dla gospodarki weszły zsumowane wydatki z pozycji: rolnictwo i łowiectwo (21), organizacja EURO 2012 (26), przetwórstwo przemysłowe (35), handel (36), działalność usługowa (38), górnictwo i kopalnictwo (40), rybołówstwo i rybactwo (47), turystyka (53), hotele i restauracje (54).

W skład Kultury i ochrony dziedzictwa narodowego weszły zsumowane wydatki z pozycji: kultura i ochrona dziedzictwa narodowego (32), Fundusz Kościelny (52).

W skład Ochrony środowiska i przyroda weszły zsumowane wydatki z pozycji: gospodarka komunalna i ochrona środowiska (33), ogrody botaniczne i zoologiczne oraz naturalne obszary i obiekty chronionej przyrody (49), leśnictwo (55).

W skład Rezerw weszły Rezerwy celowe (34) oraz rezerwy budżetowe (51).

Tabela 8: Zbiorczy udział pozycji wydatków państwowych w podatkach płaconych
 przez przeciętnego pracownika w Polsce w 2012 r.
	LP
	Pozycja wydatków
	Miesięczna kwota płacona przez przeciętnego pracownika
	Roczna kwota płacona przez przeciętnego pracownika

	1
	Renty i emerytury
	674,58 zł
	8 094,93 zł

	2
	Zdrowie i leczenie
	324,34 zł
	3 892,07 zł

	3
	Oświata, nauka i szkolnictwo wyższe
	227,72 zł
	2 732,67 zł

	4
	Bezpieczeństwo zewnętrzne i wewnętrzne
	178,27 zł
	2 139,20 zł

	5
	Obsługa długu publicznego
	166,75 zł
	2 001,02 zł

	6
	Infrastruktura
	153,17 zł
	1 838,04 zł

	7
	Pomoc społeczna
	147,27 zł
	1 767,25 zł

	8
	Utrzymanie Unii Europejskiej i wdrażanie jej programów
	89,32 zł
	1 071,86 zł

	9
	Administracja publiczna i partie polityczne
	83,09 zł
	997,07 zł

	10
	Dopłaty do gospodarki
	57,36 zł
	688,32 zł

	11
	Subwencje ogólne dla gmin, powiatów i województw
	46,14 zł
	553,64 zł

	12
	Kultura i ochrona dziedzictwa narodowego
	7,38 zł
	88,52 zł

	13
	Ochrona środowiska i przyroda
	6,83 zł
	82,00 zł

	14
	Rezerwy
	4,57 zł
	54,82 zł

	15
	Kultura fizyczna
	2,09 zł
	25,04 zł

	16
	Informatyka
	0,74 zł
	8,89 zł

	
	Łącznie
	
	26 035,35 zł

 Źródło: obliczenia własne
Najwięcej w Polsce podatnik płaci na renty i emerytury – ponad 8 094 złote rocznie. Jest to znacznie więcej niż pobierane składki z przeciętnej pensji na ten cel, które wynoszą 4593 zł. Pozostała różnica pochodzi z innych wpływów podatkowych (dochodowy, VAT i akcyza). Ponad 3892 zł rocznie płaci się na leczenie oraz zasiłki chorobowe. Trzecią kategorią wydatkową jest nauka, szkolnictwo wyższe oraz oświata (2732 złote rocznie od przeciętnego pracownika). 2139 zł to wydatki na bezpieczeństwo wewnętrzne (wymiar sprawiedliwości, policja, straż pożarna) oraz zewnętrzne (wojsko). Aż ponad 2001 zł płaci przeciętny pracownik na obsługę długu publicznego. Sytuacja pokazuje, że życie ponad stan prowadzone przez polskich polityków jest bardzo kosztowną „zabawą” dla podatnika. Koszt utrzymania administracji publicznej oraz partii politycznych to dla podatnika 997 złotych rocznie i stanowią prawie 4% wszystkich pobieranych podatków. Zaskakująca jest kategoria Dopłat do gospodarki (rolnictwo, kopalnie, zakłady przemysłowe, organizacja EURO 2012). Generalnie w państwie o gospodarce wolnorynkowej nie powinno się wspierać z publicznych pieniędzy działalności zarobkowej. Najwięcej oczywiście otrzymują rolnicy (m.in. ponad 700 milionów dopłat do paliwa rolniczego). Ale również dosyć duży jest koszt wybudowania stadionów na EURO 2012, który pochłonął co najmniej 4,5 miliarda złotych (222 złote od podatnika). Łącznie do gospodarki dopłacamy 688 zł rocznie, czego nie da się w żaden sposób spójnie uzasadnić.
Polska – raj dla emerytów?

Obecne państwo zabiera podatnikowi zatrudnionemu na umowę o pracę 53% wypracowanego przez niego dochodu (patrz tabela 4). W zamian wypełnia swoje podstawowe obowiązki (jak zapewnienie bezpieczeństwa obywateli) oraz cały szereg usług, które są również oferowane przez prywatne podmioty.
Przez ostatnie dwanaście lat wydatki państwa zwiększyły się aż o 135% z 283 do 664 miliardów złotych (patrz tabela 9). Jednocześnie zwiększył się udział wydatków państwowych w relacji do Produktu Krajowego Brutto z 41,1% w 2000 r. do 43,6% w 2011 roku (w 2010 roku rekordowe 45,7%).
Tabela 9: Wydatki Państwa w Polsce w latach 2000-2012

	Rok
	Wartość PKB [mld zł]
	Wydatki państwowe w relacji do PKB
	Wydatki Państwa [mld zł]

	2000
	690,0
	41,10%
	283,6

	2001
	721,6
	43,80%
	316,0

	2002
	769,4
	44,30%
	340,8

	2003
	842,1
	44,70%
	376,4

	2004
	940,5
	42,60%
	400,6

	2005
	980,7
	43,40%
	425,6

	2006
	1 060,0
	43,90%
	465,4

	2007
	1 175,3
	42,20%
	496,0

	2008
	1 266,6
	43,20%
	547,2

	2009
	1 343,7
	44,50%
	597,9

	2010
	1 412,8
	45,70%
	645,6

	2011
	1 524,7
	43,60%
	664,8

Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego oraz Eurostatu

Bardziej obrazowo zwiększenie wydatków państwa pokazano na rysunku 1. Brak zahamowań w rozpasaniu polityków w spółce z urzędnikami prowadzi do ciągłego drenowania kieszeni podatników.
Rys. 1 Zwiększanie wydatków państwa w Polsce w latach 2000-2011 [w mld. zł]

[image: image2.png]200,0

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Źródło: Źródło: opracowanie własne na podstawie danych Głównego Urzędu Statystycznego oraz Eurostatu

Najwięcej pieniędzy z przeciętnej płacy jest zabierane przez państwo (ok. 8 094 złotych rocznie) celem wypłaty rent i emerytur. Jednocześnie wysokość jak
i czas wypłacania emerytur całkowicie podlega decyzji politycznej. Istnieją grupy zawodowe (m.in. policjanci), które mogą pobierać świadczenia emerytalne po przepracowaniu zaledwie 15 lat. Są również takie (mężczyzna zaczynający pracę po skończeniu zasadniczej szkoły zawodowej) grupy, które do wypłaty pierwszej emerytury przepracują 47 lat. Obecnie trudno jest oszacować pewność państwowej emerytury. Bardzo niekorzystna sytuacja demograficzna powoduje, że państwo wycofuje się m.in. z systemu kapitałowego, polegającego na powiązaniu wysokości wpłacanych środków z późniejszą wysokością świadczenia. W raporcie z zeszłego roku sygnalizowaliśmy, że problem emerytalny zostanie rozwiązany poprzez podniesienie wieku emerytalnego. Jednak w żaden sposób to nie spowoduje ulżenia doli obecnego podatnika. Biorąc pod uwagę, że polski system emerytalny polega na wypłacaniu bieżących emerytur z aktualnych składek, to suma zobowiązań emerytalnych jest ogromna. Obecnie szacuje się, że Zakład Ubezpieczeń Społecznych obiecał w imieniu płatników składek wypłatę świadczeń na gigantyczną sumę ponad 2 bilionów złotych.
 Dzieje się tak, ponieważ występują niekorzystne przepisy sprzyjające obecnym emerytom, których świadczenia nie są finansowane przez to, co faktycznie wypracowali, tylko przez obecnych płatników składek, a nawet tych którzy nie płacą żadnych składek (Fundusz Ubezpieczeń Społecznych oraz Kasa Rolniczego Ubezpieczenia Społecznego tylko w 2011 roku otrzymały dotacje (poza składkami) w wysokości 68,3 miliarda złotych (z czego do ZUS 52,5 mld złotych
 oraz do KRUS 15,8 mld złotych
)). Także zasadne jest powiedzenie, że nawet pracujący bez płacenia składek na ubezpieczenia społeczne, a zatrudnieni w oparciu o umowy cywilne (o dzieło oraz na zlecenie) płacą w postaci innych podatków na obecnych emerytów i rencistów. Gdyby nie te pieniądze to emerytury w Polsce mogłyby wynosić 550 złotych brutto, a obecnie średnia wynosi 1800 złotych (a mundurowa wypłacana znacznie młodszym ludziom aż o tysiąc złotych więcej). Tak wysokie obciążenia są już nie do wytrzymania dla obecnych podatników. Rząd jednak zdecydował się na najprostszy krok, czyli skrócenie o 2 lata dla mężczyzn oraz 7 lat dla kobiet pobierania świadczeń, co prawdopodobnie w czasie, kiedy ta reforma wejdzie w całości w życie zostanie „zrekompensowane” przez dłuższy czas życia. Trzeba jeszcze pamiętać, że oprócz świadczeń emerytalnych wypłacanych przez ZUS oraz KRUS, wcześniejsze emerytury są wypłacane przez Ministerstwo Obrony Narodowej oraz Ministerstwo Spraw Wewnętrznych. Łącznie na renty i emerytury mundurowe „resorty siłowe” wydały w 2011 roku ok. 12,7 miliardów złotych,
 co stanowi prawie 36% wszystkich wydatków na obronność zewnętrzną (wojsko) i wewnętrzną (policja i straż pożarna) w Polsce. Zatem zasadne jest stwierdzenie, że co trzecia złotówka przekazana na obronę w Polsce trafia do młodego emeryta po kilkunastoletniej służbie.

Rosnące zobowiązania emerytalne spowodują, że najbliższym czasie wystąpi presja albo na realne obniżenie emerytur (wzrost wolniejszy od inflacji), albo na drastyczne podwyższenie składek (wzrost w 2012 roku składki rentowej aż o 33%) albo na przyspieszenie przygotowanych reform podwyższających wiek emerytalnych zarówno dla ludności cywilnej (67 lat) jak i dla mundurowych (55 lat).

W Polsce został zakłócony system polegający na równomiernym rozłożeniu akcentów wsparcia ze strony państwa. Z jednej strony na renty, emerytury oraz wsparcie dla rencistów możemy wydawać łącznie rocznie nawet 191,5 miliarda złotych (113,5 miliarda na emerytury wypłacane przez ZUS + 38,6 mld na renty wypłacane przez ZUS + 16,8 mld na renty i emerytury wypłacane przez KRUS + 12,7 miliarda na renty i emerytury mundurowe + 5 miliardów na aktywizację zawodową rencistów + 4,9 miliarda na dodatki do rent i emerytur). Tymczasem realne wsparcie jakie przekazuje państwo dla dzieci wynosi 45,3 miliarda złotych (ok. 3,8 miliarda na zasiłki macierzyńskie + 39,1 miliarda na oświatę realizowaną w samorządach + 2,4 miliarda złotych na oświatę i wychowanie). Z tych wyliczeń jasno wynika, że priorytetem dla państwa jest płacenie wysokich (jak na polskie warunki, bo tak należy nazwać średnią emeryturą mundurową w wysokości 2,8 tysiąca złotych) emerytur, a nie wsparcie dla rodzin i dzieci. Zatem młoda polska rodzina stoi przed takim faktem: płaci w podatkach blisko 52 tysiące złotych, z czego łącznie 17,8 tysiąca złotych idzie na wypłatę obecnych świadczeń emerytalno-rentowych, a na świadczenia które później do niej trafią (zasiłki macierzyńskie + edukacja i oświata) 4,2 tysiące złotych.
I to jest problem powodujący niską dzietność w Polsce. Czterokrotnie więcej państwo przekazuje pieniędzy podatników na utrzymanie dorosłych ludzi, często w kwiecie wieku (lewi renciści i młodzi emeryci), niż na wsparcie rodzin. Tak są rozłożone priorytety w Polsce, a jak wiadomo skutki mają swoje przyczyny. Zabierając 53% wypracowanego dochodu polskim rodzinom, z czego 27% przekazywane jest na utrzymanie obecnych emerytur i rencistów, nie zostawia się im należytych środków do wychowania własnego potomstwa.

Zamiast rzeczywistej debaty o polityce prorodzinnej (której priorytetem powinno być zostawienie polskiej rodzinie większej części wypracowanego przez nią dochodu) mamy za to igrzyska w postaci EURO 2012. Koszt wybudowania stadionów na tą imprezę (które to stadiony przez długi czas nie będą jeszcze na siebie zarabiać) to ok. 4,5 miliarda złotych, a cała infrastruktura która powstała z myślą o EURO 2012 to wg Kancelarii Prezesa Rady Ministrów to ponad 95 miliardów złotych.
 Może się wydawać, że koszt budowy stadionów (na przeciętnego podatnika wychodzi 222 zł) nie jest duży. Ale z drugiej strony – dlaczego ktoś kto nie interesuje się w ogóle piłką nożną, albo całkowicie jest mu obojętne czy w telewizji obejrzy mistrzostwa nadawane z Doniecka i Gdańska czy Paryża i Lyonu ma płacić 222 złotych. Bo na pewno nie ma co udawać, że polska gospodarka zyska na mistrzostwach tyle, żeby koszty mogły się zwrócić. Będzie raczej przeciwnie. Bo te 95 miliardów złotych na infrastrukturę zostało wydane bardzo szybko, czasem
z pominięciem standardowych procedur, co skończyło się katastrofalnie (powierzenie budowy odcinka A2 niedoświadczonej firmie Dolnośląskie Surowce Skalne, która nie wypłaciła należnego wynagrodzenia podwykonawcom faktycznie budującym drogi). Polska nie była przygotowana do tak szybkiego wydania zabranych podatnikowi pieniędzy i EURO zamiast okazać się zbawieniem i skokiem cywilizacyjnym może w aspekcie gospodarczym okazać się równią pochyłą (nieprzygotowane projekty, upadłość firm, m.in. Hydrobudowa; przeszacowane inwestycje, puste i niewykorzystane stadiony). Dlatego dopóki to nie podatnik dysponuje owocami swojej pracy, a w większości robi to polityk i urzędnik to mamy sytuację, w której pieniądze te wydawane są byle jak, na byle co, byle było efektowne. EURO 2012 jest o wiele bardziej efektowne niż dopracowanie koncepcji bonu oświatowego, z którego rodzice mogliby wybrać szkołę lub przedszkole do nauki dziecka (łącznie z prywatnymi). Finansowanie wysokich emerytur również jest bardziej widoczne i doceniane przy urnach wyborczych niż zostawienie rodzinie większego wpływu na podejmowanie decyzji odnośnie własnych potrzeb. Dlatego to Polska nie jest krajem dla młodych ludzi, a jest rajem (oczywiście w proporcjach do Produktu Krajowego Brutto) dla emerytów.
� Przeciętne miesięczne wynagrodzenie w gospodarce narodowej, Główny Urząd Statystyczny [dostęp 02 czerwca 2012] http://www.stat.gov.pl/gus/5840_1630_PLK_HTML.htm

� General government expendture by function, Eurostat [dostęp 15 kwiecień 2011] - http://appsso.eurostat.ec.europa.eu/nui/show.do?dataset=gov_a_exp&lang=en

� Wieloletni Plan Finansowy Państwa, Rada Ministrów, Warszawa kwiecień 2011, s. 16

� http://praca.gazetaprawna.pl/artykuly/547027,kazdy_z_nas_ma_80_tys_zl_dlugu_emerytalnego_debet_obciazy_nasze_dzieci.html

� Plan Finansowy Funduszu Ubezpieczeń Społecznych na 2012 r., s. 2

� http://www.krus.gov.pl/bip/finanse-i-majatek/2011/

� http://wyborcza.biz/biznes/1,100896,9574278,Mundurowki_zliczone___do_przywilejow_doplacimy_300.html

� http://wiadomosci.gazeta.pl/wiadomosci/1,114877,11408054,ME_2012___KPRM__wartosc_inwestycji_to_ponad_95_mld.html

PAGE
22

