
1

Zápis z 5. jednání

Komise pro spravedlivé důchody (dále jen „KSD“, popř. „komise“),

konaného dne 28. června 2019

(po zapracování připomínek)

Přítomni: viz prezenční listina v příloze

Předsedkyně v úvodu omluvila nepřítomnost ministryně a připomněla některé

organizační změny:

a) osoby s hlasovacím právem mají k dispozici barevně odlišené hlasovací

lístky (ANO, NE, Zdržel se);

b) je aktualizován web KSD;

c) kladně kvitovala respektování pravidel pro zasílání materiálů pro komisi

(nejprve k rukám předsedkyně, která zaštiťuje rozeslání příslušným

adresátům).

Dnešní téma (Efektivita III. pilíře) je obsahem prezentace, která byla připomínkována

ze strany MF a po dnešní diskusi (a případné úpravě) bude MF opět předložena

k vyjádření.

Přítomno bylo (na začátku jednání) 29 osob s hlasovacím právem.

Prezentace má 3 scénáře změn

- Zvýšení efektivity

- Vyšší motivace ke spoření bez dalších rozpočtových nákladů

- Vyšší motivace ke spoření i za cenu dalších rozpočtových nákladů

SCÉNÁŘ 1

Předsedkyně stručně připomněla závěry ze 4. jednání KSD, okomentovala scénář č.

1 včetně hlavních závěrů (str. 13 prezentace) a otevřela k němu diskusi

(nejprvezástupců z obou komor parlamentu):

P. Martínek konstatoval, že prezentace MPSV je ve shodě s materiálem Pirátů

(předloženým na 4. jednání), zdůraznil, že ve Švédsku je míra poplatků 0,08 až 0,28

(míněno procent z aktiv) a státní penzijní fond (dále jen „SPF“) by měl mít poplatky ve

výši 0,03 – nikoli 0,35. Velkou výhodou státního penzijního fondu je garance státu za

alespoň „kladnou nulu“. Připomněl, že včera poslal p. Jahoda statistiku OECD týkající

se diskutované oblasti.

P. Dolejš poznamenal, že zřízení SPF je zajímavé řešení a bylo by úspěšné, pokud

by byl osloven dostatek klientů a byl vytvořen tlak na stávající penzijní společnosti.

Výnosy nebudou sice vysoké, ale budou jisté. Naproti tomu to vytvoří tlak na výši

poplatků a odměn pro dealery u ostatních penzijních společností. Výnosnost je

ovšem nutno precizovat a další debatu soustředit na kvantifikaci všech prvků.

2

P. Golasowská prohlásila za KDU-ČSL, že SPF podporují a bude-li

konkurenceschopným, bude to výhodné. Doporučuje však bonifikaci při výchově dětí

a umožnění jednorázové čerpání fin. prostředků pro pořízení vlastního bydlení a pro

zdravotní účely.

P. Pekarová-Adamová ovšem za TOP uvedla, že SPF nepodporují, neboť „stát nemá

být spořitelnou“. Ke scénáři obecně pak poznamenala, že je třeba prvky lépe

kvantifikovat.

P. Bauer tlumočil skepsi ODS ke státním fondům, neboť III. pilíř je neefektivní, drahý

a nemotivuje jeho účastníky. Náročné profese lze řešit i v I. pilíři. Hlasování se zdrží,

ale podporuje další rozpracování analýzy.

P. Sklenák konstatoval, že III. pilíř nefunguje ani přes masivní státní podporu.

P. Dražilová (za p. Maxovou, která se stala europoslankyní) je ke zřízení SPF

skeptická; kloní se k názoru p. Bauera a rovněž se při hlasování zdrží.

P. Hilšer má pochybnosti o státní garanci při dynamickém investování a upozorňuje

na riziko žalob pro nekalou soutěž.

P. Š. Jelínková zastává stejný názor jako p. Golasowská; a podporuje další

rozpracování.

P. Vystrčil opakuje otázky z předchozího jednání, tj. kdo je rizikovou skupinou (z

hlediska ohrožení chudobou), koho se mají změny týkat a kam „putuje“ 17 mld. státní

podpory – to z podkladů zřejmé není, a proto se nemůže vyjádřit. Je tedy třeba

definovat problém, označit cílovou skupinu, ale především zpracovat základní

analýzu.

Předsedkyně upozornila, že na 2. str. podkladového materiálu je vyjádřeno, jaký

podíl osob spoří s ohledem na jejich příjmové možnosti (decilové rozložení osob

podle pracovních příjmů); a diskuse se vede o kohortě „30+“.

P. Kos uvádí, že senátorský klub Senát 21 je skeptický – mají-li být garance, jsou

nutné investice konzervativní a tím jsem opět u státních dluhopisů; další

rozpracování podporuje.

P. Bílková se jako zástupce garanta III. pilíře považuje za nutné vyjádřit:

 1. nelze měnit I. pilíř bez zefektivnění III. pilíře;

 2. celou materii je třeba diskutovat daleko podrobněji;

 3. jsme naklonění analýze poplatků i příspěvků;

 4. sdílíme skepsi ke státnímu fondu;

 5. největší problém je garance kladné nuly, tím spíše výnosů;

 6. konflikt s volnou soutěží skutečně hrozí.

Ve všeobecné diskusi vystoupili:

3

P. Martínek, který doporučil SPF nastavit bez garance, tj. s povinně konzervativními

investicemi, nízkou nákladovostí, i když současně nízkou výnosností;

p. Krebs se dotázal, zda se vyjádřila Asociace penzijních fondů a jak se prodávají

státní dluhopisy;

p. Martínek poznamenal, že SPF nebude muset platit reklamu apod.;

p. Jahoda vyjádřil nesouhlas se zřízením SPF – stát by neměl podnikat „na stejném

hřišti“ jako podnikatelé; z hlediska státu je vhodnější regulovat poplatkovou politiku;

doporučuje vypracování materiálu s mezinárodním srovnáním

 a) výše a struktury poplatků (celková výše poplatků, jejich struktura, způsob

stanovení performance fee);

 b) způsobu regulace poplatků (kdo reguluje poplatky?);

 c) zhodnocení vkladů s ohledem na stanovené omezující (garanční)

mechanismy (nezáporné zhodnocení, life-cycle fondy), přínosy aktivně spravovaných

fondů;

 d) role státu (jiná než regulace výše poplatků) v hledání nízké ceny za správu;

předsedkyně poznamenala, že je třeba problematiku III. pilíře dále rozpracovávat,

ASP se nevyjádřila, protože materiál není finalizován a k prodeji dluhopisů poskytne

p. Bílková členům komise tabulku;

p. Lorman konstatoval, že občané mají peníze uloženy „nesprávně“ – spíše na

spořicích účtech než v dlouhodobých finančních produktech, což je otázka osobní

odpovědnosti; rovněž žádá dostatek analýz;

p. Vostatek uvítal kroky vpřed, nicméně konstatoval, že český III. pilíř je ve

skutečnosti II. pilíř díky velmi vysoké státní podpoře (v roce 2018 v rozsahu 20 mld.

Kč, vč. 1 mld. u soukromého životního pojištění). Těchto 20 mld. Kč by bylo lepší

„rozdat“, např. formou zvýšení základní slevy na poplatníka daně z příjmů fyzických

osob. III. penzijní pilíř má ve světě okrajový význam, a to i v případě standardní státní

podpory. Stát ve světě ve III. penzijním pilíři nepodniká. Státní fond ve II. pilíři je

pouze ve třech zemích: ve Švédsku (premium pension), ve Velké Británii (workplace

pensions) a od letoška též v Polsku, které okopírovalo Británii.

Předsedkyně shrnula tuto část, že diskuse o změně podpor je obsažena ve

scénářích 2 a 3.

P. Martínek konstatoval, že největší rozpory jsou v garanci nad rámec inflace.

Předsedkyně zdůraznila, že dnes se bude hlasovat jen o rozpracování.

P. Vystrčil shrnul, že III. pilíř nejméně využívají mladí a nízkopříjmoví a klade otázku,

zda právě toto se chce řešit, neboť to z podkladů není zřejmé.

Předsedkyně upozornila, že ve scénářích 2 a 3 to obsaženo je.

P. Hilšer se rovněž domnívá, že podklady směřují spíše k „řešení“ vyšších

příjmových skup

4

P. Samek doporučil

 a) vyčlenit z projednávané problematiky SPF,

 b) dotázat se ÚOHS na riziko nekalé soutěže,

Konstatoval, že je otázka, zda je lepší podporovat I. pilíř pro nízkopříjmové nebo III.

pilíř pro vysokopříjmové skupiny osob, neboť vysokopříjmovým vlastně III. pilíř vrací

to, co jim I. pilíř bere. A zajímalo by jej podrobné vyjádření MF.

P. Matoušková souhlasí s tím, že do III. pilíře by se stát neměl plést; ve SPF vidí II.

pilíř, v němž by byl povinný příspěvek zaměstnavatele, který by byl daňově

uznatelným nákladem.

Předsedkyně pak dala hlasovat o tom, zda

1. dále rozpracovat problematiku státního penzijního fondu

+ - Z

18 3 8

Návrh byl přijat.

2. dále rozpracovat problematiku poplatků penzijních fondů

+ - Z

29 - -

Návrh byl přijat.

SCÉNÁŘ 2

Předsedkyně opět stručně okomentovala prezentaci a vyzvala k diskusi.

P. Martínek souhlasí se zvýšením informovanosti klientů, změny ve struktuře však

podmiňuje zřízením SPF a vyzývá k nalezení způsobu, jak motivovat ve prospěch

dlouhodobých forem čerpání před jednorázovými výběry.

P. Dolejš poznamenal, že pokud chce občan „využít“ ze státní podpory, co lze,

nemůže počítat s maximálním výnosem.

P. Golasowská opakuje doporučení bonifikace pro rodiče s dětmi například vyšším

státním příspěvkem i při nižším příspěvku účastníků a možnost jednorázového

výběru se zdravotním zaměřením.

P. Bauer se přiklání k rozpracování, i když to pokládá jen za kosmetickou úpravu, i ke

zvýšení informovanosti, o čemž však nemá iluze.

P. Dražilová je též pro rozpracování, i když je skeptická.

P. Hilšer zaujímá obdobný názor jako p. Bauer.

P. Š. Jelínková rozšiřuje náměty p. Golasowské o zvýšení státního příspěvku pro

rodiče s dětmi a o jednorázový výběr i při řešení bydlení, a to bez ztráty státní

podpory.

5

P. Vystrčil konstatoval, že bez představy změn I. pilíře je obtížné se vyjádřit ke III.

pilíři.

P. Kos a p. Matoušková se zdrželi komentáře.

P. Jahoda konstatoval, že restrukturalizace státního příspěvku nemá na dlouhodobou

výnosnost prostředků účastníka významnější vliv. Doporučuje ovšem hranice

minimální i maximální státní podpory nefixovat v nominálních částkách, ale vázat

např. na vývoj průměrné mzdy.

P. Bílková se nebrání debatě; ke zvýšení informovanosti zdůrazňuje, že je nutná

adresná, nikoli všeobecná; a týkat se má hlavně I. pilíře, k čemuž je vhodné

zaúkolovat MPSV.

P. I. Jelínková kvituje bonifikaci za výchovu dětí, ale k tomuto tématu navrhuje též

otevřít otázku diferenciace pojistného v rámci I. pilíře.

P. Samek se kloní k vazbě výše příspěvku na vývoj mezd, tedy úložku vyjádřit na

pevný sjednaný počet procent.

Předsedkyně připomněla, že to bude ve scénáři č. 3 a po kritice p. Hutaře, že

informativní osobní list důchodového pojištění vydává ČSSZ jen na žádost a je

nesrozumitelný, dala doplnit (oproti prezentaci) třetí bod a dala hlasovat (počet

s hlasovacím právem se snížil o 1 osobu):

1. rozpracování nastavení státního příspěvku a daňové podpory

 + - Z

 27 1 -

Návrh byl přijat.

2. rozpracování nastavení výplatní fáze

+ - Z

27 1 -

Návrh byl přijat.

3. připravit systém individuální informovanosti o předpokládaných budoucích

nárocích z I. pilíře

 + - Z

 27 1 -

Návrh byl přijat.

SCÉNÁŘ 3

Předsedkyně opět stručně okomentovala prezentaci a vyzvala k diskusi.

6

P. Dolejš je nejvíc skeptický ke skokovému navýšení státního příspěvku, neboť je to

mj. konkurence vůči zabezpečení z I. pilíře. Příspěvek ze strany zaměstnavatele

podporuje, o jeho povinnosti bude jistě diskuse.

P. Martínek zdůraznil, že nebude-li SPF, je motivace otázkou. Preferuje zapojení

zaměstnavatelů, ale spíše v případě náročných profesí; zaměstnancům by ponechal

svobodu.

P. Golasowská nepodporuje ani povinné vyšší zapojení zaměstnavatelů, ani další

navýšení daňového zvýhodnění ve III. pilíři.

P. Bauer poznamenal, že to, že chce vidět tabulku, ještě neznamená, že námět

podporuje.

P. Sklenák připomněl, že platí, co říkal u scénáře 2.

P. Dražilová uvedla, že se zdrží hlasování.

P. Hilšer poznamenal, že variantu pokládá spíše za teoretickou; povinnost

zaměstnavatelů přispívat považuje za kontroverzní.

P. Hampl (v zast. p. Š. Jelínkové) charakterizoval povinné vyšší zapojení

zaměstnavatelů jako další zatížení zaměstnavatelů a zároveň vyšší daňové zatížení

práce. Zaměstnavatelé již nyní svou spoluúčast hojně využívají v rámci firemních

bonusů. Proto povinné vyšší zapojení zaměstnavatelů nepodporuje - s výjimkou

řešení náročných profesí, což je součástí samostatně řešeného úkolu. Ke zvýšení

motivace mladší generace pro spoření ve III. pilíři poznamenal, že v době zakládání

rodiny mladí lidé potřebují především bydlení, a proto se přiklání k možnosti

předčasného výběru pro tyto účely.

P. Vystrčil rozpracování povinného zapojení zaměstnavatelů nepodporuje,

dobrovolného však ano, a to třeba i na vyšší úrovni oproti současnosti. Pro skokové

zvýšení státního příspěvku není.

P. Kos souhlasí s p. Vystrčilem; 2. a 3. doporučení KSD (na str. 29 prezentace)

pokládá za fikce.

P. Martínek podporuje všechny návrhy KDU, tj. „dětské“ bonifikace a výběry pro

otázky zdravotní a bydlení. Dává v úvahu i sloučení se stavebním spořením.

P. Matoušková pokládá 2. a 3. doporučení za nereálná. Upřesňuje svůj námět ke

scénáři 2, že by nešlo o odčitatelnou položku, ale o slevu na dani.

P. Hejduková nemůže podpořit povinné zapojení zaměstnavatelů; i náročné profese

chce řešit v I. pilíři. Zřízení SPF by ohrozilo činnost soukromých penzijních

společností. Rozhodně by neměl nastat „pohyb mezi fondy“.

P. Samek poznamenal, že pokud by se daňové zvýhodnění mělo nahradit státním

příspěvkem, bylo by to možné jen při jeho indexaci podle růstu cen.

P. Vostatek konstatoval, že je neférové, když stát podporuje příspěvky

zaměstnavatele na DPS a SŽP v rozsahu 87 %. Celý systém státní podpory je

neústavní, protože různou měrou jsou podporovány srovnatelné produkty různých

7

finančních společností (penzijní společnosti, životní pojišťovny, investiční a podílové

fondy, banky a stavební spořitelny). Ústavně konformní systém vyžaduje stejné

podmínky pro všechny: klienty, produkty a poskytovatele finančních produktů

sloužících zabezpečení ve stáří.

P. Hampl se sloučením stavebního spoření a penzijního připojištění nesouhlasí.

Jedná se o samostatné produkty s vlastními účely. Jejich efekt pro mladé lidi však

může být synergický, pokud jde o vlastní bydlení, které je rovněž významnou formou

zajištění na stáří.

P. Bílková původně váhala nad event. podporou dobrovolného zapojení

zaměstnavatelů, ale při vazbě na skokové zvýšení úvahu přehodnotí. Dopady do

státního rozpočtu jsou však nerealistické již s ohledem na potřebu řešení v I. pilíři.

P. Matoušková dále upřesnila, že daňové úlevy, resp. slevy, by měly fungovat odlišně

pro malé a velké firmy.

Předsedkyně pak dala hlasovat o dalším rozpracování

1. možnosti většího zapojení zaměstnavatelů

+ - Z

14 1 8

Návrh nebyl přijat.

2. nahrazení daňového zvýhodnění státním příspěvkem

+ - Z

4 (dále nesčítáno)

Návrh nebyl přijat.

3. automatického růstu hranic pro přiznání státního příspěvku podle růstu mez

+ - Z

12 (dále nesčítáno)

Návrh nebyl přijat.

4. skokového zvýšení státního příspěvku k vyšším úsporám ve stáří

+ - Z

0 (dále nesčítáno)

Návrh nebyl přijat.

Předsedkyně za souhlasu přítomných zrušila plánované jednání dne 26. července

2019 a připomněla další jednání dne 6. září 2019.

8

Dodatek:

MPSV stahuje materiál „Český penzijní binec – Jaroslav Vostatek“, který byl rozdán

účastníkům „na stůl“ před jednáním komise.

Zapsal: Voříšek

