

Finansowe wsparcie rodzin z dziećmi w Polsce w 2013 roku

Michał Myck
Michał Kundera
Mateusz Najstüb
Monika Oczkowska

Wstęp

Najważniejszymi elementami finansowego wsparcia rodzin z dziećmi w Polsce jest system świadczeń rodzinnych oraz prorodzinne rozwiązania podatkowe w formie ulgi podatkowej na dzieci i możliwości wspólnego rozliczania się rodziców samotnie wychowujących dzieci.

Niniejszy Komentarz przedstawia szczegółowy opis korzyści płynących z systemu wsparcia rodzin z dziećmi w Polsce w 2013 roku w zależności od dochodu i struktury demograficznej gospodarstw domowych. Analizowany jest poziom pomocy finansowej ze strony państwa na jaki liczyć mogą małżeństwa i samotni rodzice, w zależności od liczby wychowywanych dzieci i ich wieku. Szczegółowe zależności pomiędzy poziomem wsparcia a dochodami rodzin w ujęciu dystrybucyjnym przedstawione zostały w Myck i in. (2013a).

Wyliczenia zawarte w Komentarzu wykorzystują model mikrosymulacyjny SIMPL (patrz np. Morawski i Myck (2010, 2011); Myck (2009); Domitrz i in. (2013)) w oparciu o dane z Badania Budżetów Gospodarstw Domowych 2010, które zostały stosownie zindeksowane oraz przeważone dla celów mikrosymulacyjnych.¹

¹ Dane przeważono wykorzystując metodę zaproponowaną przez Creedy'ego (2004). Dodatkowo wagi populacyjne skalibrowane zostały tak, by prawidłowo odzwierciedlić symulowane koszty wynikające ze wspólnego rozliczania małżonków (Ministerstwo Finansów (2011)).

Konstrukcja systemu finansowego wsparcia rodzin w Polsce

Ryzyko ubóstwa wśród rodzin z dziećmi w Polsce jest znacząco wyższe w porównaniu do innych grup społecznych, a poziom ubóstwa dzieci jest jednym z najwyższych w Unii Europejskiej (Myck i in. (2013b)). Według danych z Badania Budżetów Gospodarstw Domowych odsetek dzieci w wieku poniżej 18 lat zagrożonych ubóstwem w Polsce w 2010 roku wyniósł 20,2%, a według EU-SILC sięgał nawet 22,5% (Lewandowski i in. (2013)). Problem ten od szeregu lat wskazywany jest w debacie publicznej jako jedno z podstawowych wyzwań polityki społeczno-gospodarczej. Próba jego rozwiązania wymagać będzie kompleksowego podejścia do polityki rodzinnej, które musi objąć zmiany w ramach polityki zatrudnienia rodziców w połączeniu z reformą polityki finansowego wsparcia rodzin z dziećmi. Celem niniejszego Komentarza oraz opublikowanego równoległe *Raportu Mikrosymulacyjnego CenEA* (Myck i in. (2013a)) jest określenie punktu wyjścia do ewentualnej dyskusji nad zmianami systemu finansowego wsparcia rodzin z dziećmi w Polsce, poprzez szczegółową analizę poziomu wsparcia rodzin w bieżącym roku.

Do podstawowych finansowych elementów dedykowanych rodzinom z dziećmi w Polsce należą świadczenia rodzinne oraz preferencje podatkowe w systemie podatku dochodowego w formie ulgi podatkowej na dzieci i, w przypadku rodziców samotnie wychowujących dzieci, możliwość skorzystania z opcji wspólnego rozliczenia. By lepiej odzwierciedlić wysokość wsparcia skierowaną do rodzin z dziećmi, w Komentarzu te formy pomocy analizowane są łącznie jako *finansowe wsparcie rodzin* (FWR – patrz Ramka 1).

RAMKA 1 Definicja finansowego wsparcia rodzin

Finansowe wsparcie rodzin (FWR) definiowane jest jako suma otrzymywanych przez rodzinę *świadczeń rodzinnych* ($\acute{S}R$) oraz korzyści jakie uzyskuje ona w systemie PIT:

$$FWR_i = \acute{S}R_i + (PITHI_{iDO} - PITHI_{iDn})$$

gdzie $PITHI$ oznacza sumę podatku PIT i ubezpieczenia zdrowotnego (HI), natomiast $(PITHI_{iDO} - PITHI_{iDn})$ to różnica w wysokości $PITHI$ jaką ta rodzina płaciłaby, gdyby nie miała dzieci (DO) i gdy posiada n dzieci na utrzymaniu (Dn).

Wartość całkowitego finansowego wsparcia otrzymywanego przez rodziny zależy z jednej strony od liczby i wieku dzieci, zaś z drugiej od poziomu uzyskiwanych przez nie dochodów. Te ostatnie, po pierwsze, określają stopień możliwości wykorzystania przysługujących rodzinom preferencji podatkowych, a ponadto wyznaczają, które rodziny kwalifikują się do otrzymywania wsparcia w ramach systemu świadczeń rodzinnych należnych rodzinom o dochodach nieprzekraczających tzw. kryterium dochodowego.² Zależność wysokości FWR względem wartości dochodu brutto małżeństw i rodziców samotnie wychowujących dzieci przedstawiono na Wykresie 1 dla rodzin wychowujących jedno (2-letnie), dwoje (2- i 7-letnie) i troje dzieci (2-, 7- i 12-letnie).

Wsparcie małżeństw z dziećmi

Małżeństwa o najniższych dochodach z pracy uzyskują wsparcie państwa wyłącznie w formie zasiłku rodzinnego wraz z odpowiednimi dodatkami (łącznie 77,00 zł miesięcznie przy jednym, 191,33 zł przy dwojce oraz 385,66 zł przy trójce dzieci). Gdy ich dochód brutto przekroczy 1 275 zł, rodziny uzyskują możliwość pomniejszenia należnego podatku o kwotę ulgi na dzieci, a wartość wsparcia z tego tytułu rośnie stopniowo wraz ze wzrostem uzyskiwanego dochodu i naliczanego podatku do momentu, gdy jego kwota zrówna się z maksymalną wartością ulgi. Maksymalne korzyści z tytułu ulgi na dzieci, odpowiadające jej wartości, uzyskują rodziny o dochodach brutto powyżej 2 325 zł przy jednym dziecku, 3 375 zł przy dwojce i 4 945 zł przy trójce dzieci, przy czym rodziny z jednym dzieckiem tracą je, gdy ich dochód przekroczy 10 700 zł miesięcznie.³

² W 2013 roku kryterium dochodowe do świadczeń rodzinnych wynosi 539 zł miesięcznie na osobę w rodzinie lub 623 zł, gdy członkiem rodziny jest dziecko niepełnosprawne.

³ W 2013 roku kwota ulgi na jedno i dwoje dzieci wynosi 92,67 zł miesięcznie, zaś na trzecie dziecko jest wyższa - 139 zł.

Wykres 1 Miesięczna kwota wsparcia rodzin w ramach systemu podatkowego i świadczeń rodzinnych w 2013 roku w Polsce w zależności od liczby dzieci

Wykres 1

Uwagi:

() - wiek dzieci.

W przypadku rodziców samotnie wychowujących dzieci wysokości alimentów od drugiego rodzica przyjęto na poziomie 410,50 zł na jedno dziecko, 673,75 zł na dwoje dzieci oraz 724,67 zł na troje dzieci (na podstawie mediany z danych BBGD 2010 indeksowanych na 2012). Dochody brutto samotnego rodzica to dochody z pracy i nie uwzględniają wysokości alimentów. Kwoty alimentów brane są pod uwagę do kryterium dochodowego dla zasiłku rodzinnego.

Źródło:

CenEA – obliczenia własne z wykorzystaniem modelu SIMPL.

Zasiłek rodzinny wraz z dodatkami jest progowo wycofywany jeśli dochód rodziny przekroczy wspomniane wyżej kryterium dochodowe, co w przypadku małżeństw analizowanych na Wykresie 1 ma miejsce przy dochodzie brutto wynoszącym 2 060 zł miesięcznie dla rodziców z jednym dzieckiem, 2 750 zł – z dwójką i 3 435 zł – z trójką dzieci. Tym samym, rodziny których dochód jest zbliżony, ale nie przekracza tych wartości uzyskują najwyższy poziom wsparcia finansowego w systemie, korzystając zarówno ze świadczeń rodzinnych, jak i z przywilejów podatkowych. Maksymalne korzyści w przypadku małżeństw wynoszą 146,00 zł miesięcznie przy jednym dziecku, 321,36 zł przy dwójce i 576,29 zł przy trójce dzieci).

Jednocześnie małżeństwa z dziećmi o dochodach brutto nieznacznie przekraczających powyższe progi uzyskują najniższy poziom wsparcia, ponieważ nie kwalifikują się już do otrzymywania świadczeń rodzinnych, zaś ich dochód jest zbyt niski, aby w pełni skorzystać z ulgi na dzieci. Miesięcznie wsparcie tych rodzin kształtuje się na poziomie 69,45 zł przy jednym dziecku, 130,47 zł przy dwójce i 191,06 zł przy trójce dzieci.

Wsparcie samotnych rodziców z dziećmi

W przypadku osób samotnie wychowujących dzieci o najniższych dochodach z pracy, korzyści uzyskiwane z systemu w postaci zasiłku rodzinnego i dodatków są takie same jak w przypadku małżeństw. Podobnie, rodzice uzyskujący dochody brutto w niewielkim stopniu przewyższające kryterium dochodowe do świadczeń rodzinnych stanowią grupę otrzymującą najniższe wsparcie finansowe w systemie. Przy jednym dziecku wynosi ono 49,41 zł miesięcznie, przy dwójce – 59,04 zł, a przy trójce – 95,03 zł miesięcznie. Te wartości wsparcia otrzymują rodzice o miesięcznych dochodach z pracy w wysokości 785 zł przy jednym dziecku, 1 175 zł przy dwójce i 1 825 zł przy trójce dzieci.⁴

Osoby samotnie wychowujące dzieci poza ulgą na dzieci uzyskują dodatkowe korzyści w systemie podatkowym dzięki opcji wspólnego rozliczenia się. Korzyści te pojawiają się, gdy miesięczny dochód brutto z pracy przekroczy 430 zł. Z kolei przy dochodzie brutto przekraczającym 1 275 zł rodzice zaczynają korzystać z możliwości odliczenia ulgi podatkowej na dzieci (maksymalne wartości ulg oraz progi dochodowe pozwalające z nich skorzystać są identyczne jak w przypadku małżeństw).

Dodatkowe korzyści wynikające z opcji wspólnego rozliczania się uzyskują rodzice samotnie wychowujący dzieci, których dochód do opodatkowania przekracza próg podatkowy wynoszący 85 528 zł rocznie. Rodzice ci mają możliwość podzielenia uzyskiwanego dochodu na pół i podatek według stawki 32% płać dopiero od miesięcznych dochodów brutto przekraczających 15 745 zł. W przypadku samotnych osób bez dzieci podatek według wyższej stopy naliczany jest od dochodów brutto przekraczających 8 385 zł miesięcznie.

4 W przypadku samotnych rodziców przyjęto określone kwoty otrzymywanych przez nich alimentów od drugiego rodzica, które brane są pod uwagę przy ustalaniu uprawnień do świadczeń rodzinnych (patrz Uwagi do Wykresu 1).

Wykres 2 Stopień wykorzystania ulgi podatkowej na dzieci wśród rodzin posiadających dochód do opodatkowania i spełniających wymogi uprawniające do ulgi

Jak zaznaczono w opisie finansowego wsparcia rodzin w przypadku przykładowych rodzin przedstawionych na Wykresie 1, sposób naliczania korzyści związanych z ulgą na dzieci oznacza, że nie wszyscy podatnicy z dziećmi mogą w pełni wykorzystać przysługujące im maksymalne wartości ulgi. Na Wykresie 2 przedstawiono podział rodzin względem liczby dzieci oraz stopnia wykorzystania wartości ulgi na dzieci wśród polskich rodzin posiadających dochód podlegający opodatkowaniu.⁵

Odsetek rodzin z jednym dzieckiem, które w pełni wykorzystują przysługującą im ulgę jest stosunkowo wysoki (76,1%), jednak jego wartość spada do poziomu 67,6% w przypadku rodzin z dwójką dzieci, zaś w przypadku rodzin z większą liczbą dzieci wynosi zaledwie 30,8%. Wśród rodzin z dwójką dzieci aż 17,7% rodzin posiadających dochód do opodatkowania korzysta z mniej niż połowy odpisu podatkowego na dzieci, a w przypadku rodzin wielodzietnych odsetek ten wynosi 43,3%. Ogółem, ponad 32% rodzin posiadających dochód do opodatkowania ma zbyt niskie dochody, by w pełni skorzystać z ulgi na dzieci.

Stąd najwyższy poziom wsparcia w systemie uzyskują podatnicy samotnie wychowujący dzieci o dochodzie przekraczającym 15 745 zł. Na wartość finansowego wsparcia rodzin w tym przypadku składają się: dodatkowa kwota wolna od podatku, korzyści z niższego podatku oraz, w przypadku rodziców z więcej niż jednym dzieckiem, ulga na dzieci. Maksymalne łączne korzyści rodziców samotnie wychowujących dzieci wynoszą 1 044,19 zł miesięcznie przy jednym dziecku, 1 229,53 zł przy dwójce i 1 368,54 zł przy trójce dzieci.

Wartość finansowego wsparcia w przykładowych typach rodzin

Załączone do Komentarza Tabele 1 i 2 przedstawiają całkowite miesięczne kwoty finansowego wsparcia rodzin, które otrzymać mogą wybrane typy rodzin w zależności od założonego poziomu dochodów brutto uzyskiwanych z pracy oraz uprawnień do alimentów w przypadku osób samotnych. W Tabelach przedstawione zostały przykłady małżeństw i samotnych rodziców wychowujących jedno, dwoje i troje dzieci w różnym wieku. Kolory poszczególnych pól z wartościami wsparcia odpowiadają dochodowym grupom decylowym, w których znajdują się poszczególne rodziny w zależności od ich struktury i posiadanego dochodu do dyspozycji.⁶ Elementy systemu wsparcia rodzin, które składają się na poszczególne kwoty wsparcia opisane zostały w Ramce 3.

Wykres 2

Uwagi:

Pod uwagę brane są tylko rodziny z dziećmi posiadające dochód do opodatkowania, zaś w przypadku rodzin z jednym dzieckiem – o dochodzie nie przekraczającym 112 000 zł.

Źródło:

Myck i in. (2013), CenEA MR01/13.

⁵ Wyliczenia te oparte są o reprezentatywną bazę danych polskich gospodarstw domowych z Badania Budżetów Gospodarstw Domowych 2010. Patr.: Myck i in. (2013a).

⁶ Dochodowe grupy decylowe pozwalają na uszeregowanie gospodarstw domowych w ramach dziesięciu grup, w taki sposób, aby w pierwszym decylnie znalazło się 10% najbiedniejszych gospodarstw domowych, w każdym kolejnym po 10% następnych, zaś w ostatnim - 10% najbogatszych gospodarstw domowych.

- Zasiłek rodzinny i dodatki do niego przysługują rodzinie jeśli jej miesięczny dochód netto na osobę nie przekracza progu 539 zł lub 623 zł jeśli członkiem rodziny jest dziecko niepełnosprawne.
- Kwota zasiłku na dziecko do 5-go roku życia wynosi 77 zł miesięcznie, zaś na dziecko od 5-go do 18-go roku życia – 106 zł.
- Rodzinie z nowo narodzonym dzieckiem (0 lat) przysługuje jednorazowo wypłacany dodatek z tego tytułu w wysokości 1000 zł jeśli spełnia kryterium dochodowe do zasiłku rodzinnego oraz 1000 zł „becikowego” jeśli jej dochód netto nie przekroczył 1 922 zł na osobę miesięcznie (w Tabelach w obu przypadkach przyjęte zostały wartości średniomiesięczne – 83,33 zł).
- Rodzinom z dziećmi w wieku szkolnym i spełniającym kryterium dochodowe przysługuje 100 zł dodatku na dziecko wypłacanego jednokrotnie w roku szkolnym (w Tabeli przyjęta wartość średniomiesięczna – 8,33 zł).
- Rodzinie z dzieckiem niepełnosprawnym niezależnie od poziomu dochodów przysługuje zasiłek pielęgnacyjny wynoszący 153 zł miesięcznie. Ponadto, jeśli przynajmniej jedno z rodziców nie pracuje (dochód brutto=0) zakładamy, że zrezygnowało bądź nie podjęło zatrudnienia w celu sprawowania opieki nad tym dzieckiem i z tego tytułu przysługuje mu świadczenie pielęgnacyjne wynoszące 520 zł oraz dodatkowe 300 zł w ramach rządowego programu wspierania osób otrzymujących to świadczenie. Jeśli natomiast rodzina spełnia kryterium dochodowe do zasiłku rodzinnego to otrzymuje również dodatek z tytułu kształcenia i rehabilitacji dziecka niepełnosprawnego wynoszący 80 zł na dziecko powyżej 5 roku życia.
- Rodziny wychowujące troje dzieci i spełniające kryterium dochodowe do zasiłku rodzinnego otrzymują 80 zł miesięcznie dodatku na trzecie dziecko.
- Samotny rodzic nie otrzymujący alimentów, którego dochód nie przekracza progu do zasiłku rodzinnego zachowuje uprawnienia do zasiłku rodzinnego i dodatków. Otrzymuje on dodatek z tytułu samotnego wychowywania dziecka wynoszący 170 zł miesięcznie na każde dziecko, przy czym maksymalna kwota dodatku wynosi 340 zł na wszystkie dzieci. Kwota dodatku jest wyższa na dziecko niepełnosprawne (250 zł miesięcznie).
- W rozliczeniu podatkowym za 2013 rok małżeństwo lub samotny rodzic posiadający jedno dziecko na utrzymaniu może odliczyć od należnego podatku 92,67 zł za każdy miesiąc sprawowania opieki nad dzieckiem, jeśli jego roczny dochód do opodatkowania nie przekroczy 112 tys. zł. Osoby wychowujące dwoje dzieci korzystają z tej samej kwoty ulgi, przy czym ich dochód nie podlega kryteriom ograniczającym (podobnie jak dochód osób posiadających więcej niż dwoje dzieci). Na trzecie dziecko w rodzinie przysługuje o połowę wyższa kwota ulgi podatkowej - 139,01 zł miesięcznie.
- Podatnicy samotnie wychowujący dzieci korzystają opcji z tzw. wspólnego rozliczenia, przysługującej osobom pozostającym w związkach małżeńskich. Mogą odliczyć od należnego podatku dodatkową kwotę ulgi powszechnej (46,67 zł miesięcznie) oraz podzielić uzyskiwany dochód na pół, przez co podatek według wyższej stopy (32%) płacony jest od wyższego poziomu dochodów brutto.

Szczegółowy opis obecnie obowiązującego systemu świadczeń rodzinnych oraz wsparcia podatników z dziećmi znaleźć można w *Raporcie Mikrosymulacyjnym CenEA 01 (2013)*,

Podsumowanie

W niniejszym Komentarzu przedstawiona została kompleksowa analiza finansowego wsparcia rodzin z dziećmi w Polsce w 2013 roku. Jako wymiar pomocy państwa dla rodzin z dziećmi przyjęto sumę wartości świadczeń rodzinnych oraz korzyści podatkowych przysługujących podatnikom wychowującym dzieci. Skala wsparcia różni się w zależności od sytuacji dochodowej rodzin i liczby posiadanych przez nie dzieci.

Małżeństwa z dwójką i więcej dzieci o najniższych i najwyższych dochodach brutto otrzymują zbliżone wartości wsparcia finansowego. W przypadku rodzin z dwójką dzieci najuboższe otrzymują około 191,33 zł miesięcznie, podczas gdy najzamożniejsze - 185,34 zł (Wykres 1). W przypadku rodzin z trójką dzieci wsparcie rodzin najuboższych i najbogatszych wynosi odpowiednio 385,67 zł i 324,34 zł.

Najwyższy poziom wsparcia przypada rodzinom o umiarkowanie niskich dochodach, których dochód umożliwi korzystanie ze świadczeń rodzinnych, gdyż mieści się w ramach kryterium dochodowego właściwego dla tego systemu, ale jest również na tyle wysoki, by pozwolić na wykorzystanie części przywilejów podatkowych. Maksymalna wartość wsparcia małżeństwa z jednym dzieckiem wynosi 146,00 zł i przypada rodzinie, gdzie dochód brutto z pracy oscyluje wokół 2 060 zł miesięcznie. Dla rodzin z dwójką dzieci te wartości to odpowiednio: 321,36 i 2 750 zł, zaś z trójką dzieci – 576,29 zł i 3 435 zł.

Jednocześnie rodziny o dochodach brutto nieznacznie przekraczających wymienione wyżej poziomy otrzymują najniższy poziom wsparcia co wynika z całkowitego wycofywania świadczeń rodzinnych po przekroczeniu kryterium dochodowego oraz braku możliwości skorzystania z maksymalnych wartości ulgi na dzieci w związku ze zbyt niskim poziomem dochodów. Rodziny z jednym, dwójką i trójką dzieci otrzymują wówczas odpowiednio: 69,45 zł, 130, 47 zł i 191,06 zł miesięcznie. Jak pokazują wyniki Tabeli 1 rodziny różnego typu w najmniejszym stopniu wspierane przez państwo najczęściej plasują się w trzecim decylnym dochodowym.

Na finansową pomoc państwa w większym stopniu liczyć mogą rodzice samotnie wychowujący dzieci. Gros korzyści finansowych wynika przede wszystkim z systemu podatkowego a najwyższe wartości wsparcia uzależnione są od wysokich dochodów z pracy przekraczających 15 745 zł brutto miesięcznie. Podczas gdy wartość wsparcia niepracującego rodzica z jednym dzieckiem wynosi 77,00 zł, korzyści z systemu podatkowego uzyskiwane przez rodzica o dochodach powyżej 15 745 zł wynoszą 1 044,19 zł miesięcznie. Rodzice wychowujący dwójkę dzieci w tych skrajnych sytuacjach dochodowych otrzymują odpowiednio 191,33 zł i 1 229,53 zł, zaś rodzice z trójką dzieci - 385,67 zł i 1 368,54 zł.

Na dodatkowe środki ze strony państwa liczyć mogą rodzice w szczególnych sytuacjach, co widać w przedstawionym w Tabelach poziomie wsparcia różnych typów rodzin posiadających dwójkę dzieci. Po narodzinach dziecka większości rodziców przysługuje tzw. „becikowe”, a rodzicom otrzymującym zasiłek rodzinny – również dodatek z tytułu urodzenia dziecka. W przypadku osób wychowujących dziecko niepełnosprawne, pomoc w zdecydowanie wyższym wymiarze udzielana jest, kiedy przynajmniej jedno z rodziców nie pracuje, aby sprawować opiekę nad dzieckiem (rodzina otrzymuje wówczas świadczenie pielęgnacyjne).

Wsparcie rodzin o niskich dochodach z pracy w systemie podatkowym jest ograniczone przez sposób naliczania ulgi podatkowej na dzieci. Pełną kwotę ulgi rodziny mogą odliczyć dopiero, gdy ich dochód brutto przekroczy 2 325 zł jeśli mają jedno dziecko, 3 375 zł – dwoje i 4 945 zł - troje dzieci. Łącznie 32% rodzin z dziećmi posiadających dochody do opodatkowania ma zbyt niskie dochody by w pełni korzystać z ulgi na dzieci. Odsetek ten jest najniższy w przypadku rodzin z jednym dzieckiem (24%) i rośnie do 32% w przypadku rodzin z dwójką dzieci i 69% w przypadku rodzin z większą liczbą dzieci.

Bibliografia

- Creedy J. (2004). Reweighting Household Surveys for Tax Microsimulation Modelling: An Application to the New Zealand Household Economic Survey. *Australian Journal of Labour Economics* 7(1): 71-88. Centre for Labour Market Research.
- Domitrz A., Morawski L., Myck M., Semeniuk A. (2013). Dystrybucyjny wpływ reform podatkowo-świadczeniowych wprowadzonych w latach 2006-2011. *CenEA MR01/12*. Centrum Analiz Ekonomicznych; Bank i Kredyt 03/2013 – w druku.
- Lewandowski P., Chrostek P., Kamińska A. (2013). Wykluczeni – społeczne wymiary biedy w Polsce i Europie, w: Bukowski M., Magda I. *Zatrudnienie w Polsce 2011 - Ubóstwo a praca*: 61-99.
- Ministerstwo Finansów (2010), Preferencje podatkowe w Polsce.
- Morawski L., Myck M. (2010). 'Klin'-ing up: Effects of Polish Tax Reforms on Those In and on those Out. *Labour Economics* 17(3): 556-566.
- Morawski L., Myck M. (2011). Distributional Effects of the Child Tax Credits in Poland and Its Potential Reform. *Ekonomista* 6: 815-830.
- Myck M. (2009). Analizy polskiego systemu podatkowo-zasiłkowego z wykorzystaniem modelu mikrosymulacyjnego SIMPL. *Problemy Polityki Społecznej* 11: 86-107.
- Myck M., Kundera M., Oczkowska M. (2013a). Finansowe wsparcie rodzin z dziećmi w Polsce w 2013 roku. *CenEA MR01/13*. Centrum Analiz Ekonomicznych.
- Myck M., Kundera M., Oczkowska M. (2013b). Państwo i nierówności – polityka publiczna wobec problemu ubóstwa i wykluczenia, w: Bukowski M., Magda I. *Zatrudnienie w Polsce 2011 - Ubóstwo a praca*: 153-182.

Analizy przedstawione w Komentarzu są częścią mikrosymulacyjnego programu badawczego Fundacji Centrum Analiz Ekonomicznych — CenEA (www.cenea.org.pl). Komentarz powstał w ramach projektu finansowanego ze środków otrzymanych z Fundacji im. Stefana Batorego (projekt nr: 22078). Dane wykorzystane w analizach pochodzą z Badania Budżetów Gospodarstw Domowych 2010 i zostały udostępnione przez Główny Urząd Statystyczny. Ani Fundacja im. Stefana Batorego, ani Główny Urząd Statystyczny nie ponoszą odpowiedzialności za wyniki przedstawione w Komentarzu i wnioski z nich płynące. Wnioski zawarte w Komentarzu wynikają z obliczeń przeprowadzonych przez autorów przy użyciu modelu SIMPL.

Fundacja Centrum Analiz Ekonomicznych CenEA jest niezależną, apolityczną jednostką naukowo-badawczą skupiającą się na analizie konsekwencji polityki społeczno-gospodarczej, ze szczególnym uwzględnieniem Polski. CenEA została założona przez Stockholm Institute of Transition Economics (SITE) i jest polskim partnerem SITE Network. Głównym kierunkiem badań naukowych CenEA są analizy na poziomie mikro, ze szczególnym uwzględnieniem badań rynku pracy, sytuacji materialnej gospodarstw domowych oraz procesu starzenia się populacji. CenEA jest polskim partnerem naukowym takich międzynarodowych projektów badawczych jak SHARE (Survey of Health, Ageing and Retirement in Europe) oraz EUROMOD (europejski model mikrosymulacyjny) i prowadzi prace badawcze z wykorzystaniem polskiego modelu mikrosymulacyjnego SIMPL.

O autorach:

dr Michał Myck jest dyrektorem i członkiem Zarządu Fundacji CenEA. Współpracuje z Niemieckim Instytutem Badań nad Gospodarką (DIW-Berlin).

Michał Kundera, Mateusz Najsztub i Monika Oczkowska są analitykami w Fundacji CenEA.

FUNDACJA
IM. STEFANA BATOREGO

Komentarz powstał w ramach projektu finansowanego ze środków otrzymanych z Fundacji im. Stefana Batorego (projekt nr 22078)

FINANSOWE WSPARCIE RODZIN Z DZIEĆMI (w zł/miesiąc)

Małżeństwo z dziećmi

Rodzic 1 - zarobki brutto (zł/m-c)	0	1600	1600	1600	2400	2400	3700	3700	3700	7400	7400	11100	11100	
Rodzic 2 - zarobki brutto (zł/m-c)	0	0	800	1600	0	1600	0	1600	3700	0	3700	0	7400	
Jedno dziecko: 2 lata	
	77,00	105,76	79,49	92,67	92,67	92,67	92,67	92,67	92,67	92,67	0,00	0,00	0,00
Dwójka dzieci: 0 lat, 2 lata	
	320,67	349,43	400,16	233,58	420,19	268,67	268,67	268,67	268,67	268,67	185,34	185,34	185,34
Dwójka dzieci: 2 lata, 7 lat	
	191,33	220,09	270,83	150,25	290,85	185,34	185,34	185,34	185,34	185,34	185,34	185,34	185,34
Dwójka dzieci: 2 lata, 7 lat – jedno niepełnosprawne	
	1244,33	1273,09	503,83	303,25	1343,85	338,34	1158,34	338,34	338,34	1158,34	338,34	1158,34	338,34
Trójka dzieci: 2, 7, 12 lat	
	385,67	414,43	465,16	535,92	485,19	221,01	214,50	324,34	324,34	324,34	324,34	324,34	324,34

Tabela 1

Uwagi:
Tabela przedstawia wartości finansowego wsparcia w wybranych typach rodzin w zależności od poziomu dochodów uzyskiwanych z pracy. Wszystkie wartości są w złotych miesięcznie. Kolory pól odpowiadają dochodowym grupom decylowym, w których znajdują się poszczególne rodziny w zależności od posiadanego dochodu do dyspozycji. Dodatek mieszkaniowy i zasiłek okresowy w ramach pomocy społecznej otrzymują rodziny spełniające odpowiednie kryterium dochodowe oraz dodatkowe warunki właściwe dla tych form wsparcia (przyjęto, że w pierwszym przypadku dodatkowe warunki spełniają rodziny z pierwszych pięciu grup, w drugim – rodziny nie uzyskujące dochodów z pracy). Wartość przypisywanego dodatku/zasiłku zależy od poziomu dochodów i brana jest pod uwagę przy podziale rodzin na grupy decylowe.
Źródło:
CenEA – obliczenia własne z wykorzystaniem modelu SIMPL.

FINANSOWE WSPARCIE RODZIN Z DZIEĆMI (w zł/miesiąc)

Samotny rodzic

Rodzic - zarobki brutto (zł/m-c)	0	0	1600	1600	2400	3700	7400	11100	16000
Alimenty	NIE	TAK	NIE	TAK	TAK	TAK	TAK	TAK	TAK
Jedno dziecko: 2 lata
	247,00	77,00	75,13	75,13	139,04	139,04	139,04	402,56	1044,19
Dwójka dzieci: 0 lat, 2 lata
	660,67	320,67	735,79	158,46	229,22	315,04	231,70	587,90	1229,53
Dwójka dzieci: 2 lata, 7 lat
	531,33	191,33	606,46	75,13	145,88	231,70	231,70	587,90	1229,53
Dwójka dzieci: 2 lata, 7 lat – jedno niepełnosprawne
	1664,33	1244,33	919,46	228,13	298,88	384,70	384,70	740,90	1382,53
Trójka dzieci: 2, 7, 12 lat
	725,67	385,67	800,79	460,79	145,88	260,86	370,71	726,91	1368,54

Tabela 2

Uwagi:

Tabela przedstawia wartości finansowego wsparcia w wybranych typach rodzin w zależności od poziomu dochodów uzyskiwanych z pracy i otrzymywania alimentów. Wszystkie wartości podane są w złotych miesięcznie.

Kolory pól odpowiadają dochodowym grupom decyzywnym, w których znajdują się poszczególne rodziny w zależności od posiadanego dochodu do dyspozycji.

Przyjęte kwoty alimentów: patrz Uwagi do Wykresu 1.

Dodatek mieszkaniowy i zasiłek okresowy w ramach pomocy społecznej otrzymują rodziny spełniające odpowiednie kryterium dochodowe oraz dodatkowe warunki właściwe dla tych form wsparcia (przyjęto, że w pierwszym przypadku dodatkowe warunki spełniają rodziny z pierwszych pięciu grup, w drugim – rodziny nie uzyskujące dochodów z pracy). Wartość przypisywanego dodatku/zasiłku zależy od poziomu dochodów i brana jest pod uwagę przy podziale rodzin na grupy Źródło:

CenEA – obliczenia własne z wykorzystaniem modelu SIMPL.

