

Dwie kadencje w polityce podatkowo- świadczeniowej: programy wyborcze i ich realizacja w latach 2007-2015

IV Raport Przedwyborczy CenEA 03/09/2015

Michał Myck
Michał Kundera
Mateusz Najstüb
Monika Oczkowska

Dwie kadencje w polityce podatkowo-świadczeniowej: programy wyborcze i ich realizacja w latach 2007-2015

Michał Myck
Michał Kundera
Mateusz Najsztab
Monika Oczkowska

Spis treści

Wstęp.....	2
1. Podejście mikrosymulacyjne do analiz podatkowo świadczeniowych.....	3
2. Rozwiązania podatkowo-świadczeniowe wprowadzone w latach 2007-2015: konsekwencje dla sektora finansów publicznych.....	7
3. Korzyści i straty gospodarstw domowych wynikające z rozwiązań wprowadzonych w VI i VII kadencji Sejmu w latach 2007-2015.....	12
4. Zmiany w zakresie wsparcia rodzin z dziećmi w latach 2007-2015.....	15
4.1 Zmiany finansowego wsparcia rodzin w ramach systemu świadczeń rodzinnych i systemu podatkowego.....	16
Najważniejsze zmiany w systemie świadczeń rodzinnych.....	16
Najważniejsze zmiany we wsparciu rodzin z dziećmi w ramach systemu podatkowego..	17
Porównanie wysokości finansowego wsparcia rodzin w ramach systemu świadczeń rodzinnych i systemu podatkowego w 2008 i 2015 r.....	17
4.2 Zmiany finansowego wsparcia rodzin w ramach zasiłków macierzyńskich.....	20
Najważniejsze reformy dotyczące zasiłków macierzyńskich.....	20
Porównanie wysokości finansowego wsparcia rodzin w ramach zasiłków macierzyńskich w 2008 i 2015 r.....	21
5. Deklaracje wyborcze i ich realizacja w latach 2007-2015.....	22
Podsumowanie 2007-2015 – kto zyskuje, a kto traci?.....	25
Bibliografia.....	26
Spis aktów prawnych i pokrewnych dokumentów.....	27

Wstęp

Jednym z ważnych elementów logiki procesu wyborów politycznych w systemie demokratycznym jest po pierwsze spójność pomiędzy różnymi deklaracjami składanymi przed dojściem do władzy, a po drugie konsekwentna realizacja obietnic po wyborczym sukcesie. Analiza deklaracji przedwyborczych dotyczących zmian w systemie podatków i świadczeń z rozwiązaniami wprowadzanymi w rzeczywistości przez koalicje rządzące w Polsce umożliwia ocenę tej logiki w odniesieniu do polskich realiów. Wnioski w tej kwestii płynące z niniejszego Raportu analizującego skutki polityki prowadzonej w okresie 2007-2015 są podobne do konkluzji Raportu przedwyborczego CenEA sprzed czterech lat (Myck i in. 2011), w którym oceniono dokonania rządów z lat 2005-2011. Tak wówczas, jak i obecnie, podkreślono bardzo wyraźny rozdzźwięk pomiędzy deklaracjami składanymi w okresie przedwyborczym i tym, jakie rozwiązania w polityce podatkowo-swiadczeniowej weszły w życie w okresie rządów poszczególnych koalicji.

Niniejszy Raport, podobnie jak ten sprzed czterech lat, koncentruje się na analizie zmian w polityce podatkowo-swiadczeniowej w okresie ostatnich dwóch kadencji parlamentu. Tym razem szczegółowej analizie poddano zatem deklaracje i dokonania z okresu dwóch kadencji rządów koalicji Platformy Obywatelskiej z Polskim Stronnictwem Ludowym. Deklaracje składane w czasie wyborów w 2007 i 2011 r. zestawione zostały z rozwiązaniami faktycznie przyjętymi w sferze podatków i świadczeń od roku 2008. Szczególną uwagę w Raporcie poświęcono analizie do których grup społecznych skierowane były podejmowane decyzje ze względu na wysokość dochodów i strukturę demograficzną gospodarstw domowych.

Oceniając dokonania rządów z ostatnich ośmiu lat należy mieć na uwadze, że w związku ze światowym kryzysem gospodarczym i niestabilnością geopolityczną, polityka społeczno-gospodarcza realizowana była w okresie wyjątkowej sytuacji makroekonomicznej i niepewności dotyczącej tempa wzrostu gospodarczego, poziomu bezrobocia i dochodów budżetu państwa. Spowolnienie gospodarcze w Polsce wynikające w dużej mierze z zapaści ekonomicznej w innych krajach Unii Europejskiej oraz poza nią, narzuciło istotne ograniczenia względem swobody prowadzenia polityki społeczno-gospodarczej. Z drugiej strony w pierwszych latach VI kadencji Sejmu polska gospodarka rozwijała się stosunkowo stabilnie, a deklaracje partii politycznych składane przed wyborami w 2011 roku mogły, i w pewnym sensie powinny były, uwzględniać trudną sytuację gospodarczą i być odpowiednio do niej dostosowane.

Poza analizą spójności deklaracji przedwyborczych i rzeczywistych dokonań kolejnych rządów, w Raporcie skupiono się na bezpośrednim wpływie najważniejszych zmian systemu podatkowego i świadczeń społecznych z lat 2007-2015 na sytuację finansową gospodarstw domowych. W okresie obu analizowanych kadencji Sejmu przyjęto szereg rozwiązań, które znacząco odbiły się na zasobności portfeli polskich gospodarstw domowych zarówno w pozytywny, jak i negatywny sposób. W ogólnym ujęciu modelowanych rozwiązań, porównując odpowiednio zindeksowany system podatkowo-swiadczeniowy z początku VI kadencji Sejmu z systemem zamykającym VII kadencję, w portfelach gospodarstw domowych zostaje ogółem o 2,1 mld zł więcej, co odpowiada 0,12% PKB. Jednak jak pokazano w szczegółowych analizach reform, na ośmiu latach rządów koalicji PO-PSL skorzystały głównie rodziny z dziećmi oraz gospodarstwa emerytów i rencistów, częściowo kosztem rodzin w wieku produkcyjnym nieposiadających dzieci, które przeciętnie poniosły straty w wyniku wprowadzonych rozwiązań.

Niniejszy Raport jest czwartym z serii analiz przedwyborczych CenEA opublikowanych w tym roku i realizowanych w ramach projektu finansowanego z Funduszy EOG. Rozdział pierwszy Raportu stanowi wstęp metodologiczny do wykorzystanego w wyliczeniach podejścia mikrosymulacyjnego. Podobnie jak w przypadku reform analizowanych we wcześniejszych Raportach przedwyborczych (Myck i in. 2015a, 2015b, 2015c) przedstawione symulacje zostały opracowane w oparciu o model mikrosymulacyjny SIMPL wykorzystując dane z Badania Budżetów Gospodarstw Domowych z 2013 r. (stosownie zindeksowane i przeważone dla celów mikrosymulacyjnych; szczegóły metodologiczne można znaleźć w Myck i in. 2015b oraz w Załączniku do IV Raportu). W Rozdziale drugim przedstawiono listę modelowanych zmian systemu podatkowo-swiadczeniowego w podziale na kadencje Sejmu oraz ewolucję rozwiązań wprowadzanych przez rządy koalicji PO-PSL w kolejnych latach i ich wpływ na dochody i wydatki sektora finansów publicznych.

W Rozdziale trzecim przedstawiono skutki wprowadzonych zmian na wysokość dochodów budżetów domowych w podziale na dochodowe grupy decylowe i wyszczególnione typy rodzin. W Rozdziale czwartym krótko opisano zmiany, jakie miały miejsce w polityce finansowego wsparcia rodzin z dziećmi w ciągu ostatnich ośmiu lat. Ostatni Rozdział poświęcono porównaniu faktycznie wdrożonych rozwiązań podatkowo-świadczeniowych z rozwiązaniami deklarowanymi przez Platformę Obywatelską i Polskie Stronnictwo Ludowe w programach przedstawionych przed wyborami parlamentarnymi w 2007 i 2011 r. oraz w exposé Prezesów Rady Ministrów przed uzyskaniem wotum zaufania.

1. Podejście mikrosymulacyjne do analiz podatkowo-świadczeniowych

Podejście mikrosymulacyjne, które zastosowano w niniejszym Raporcie jest metodą szeroko stosowaną do analiz reform systemu podatkowo-świadczeniowego w wielu krajach rozwiniętych, a sposób modelowania przyjęty w przypadku przedstawionych wyliczeń korzysta w szczególności z doświadczeń brytyjskich i niemieckich (więcej szczegółów na temat metody mikrosymulacyjnej można znaleźć w Załączniku do II Raportu przedwyborczego CenEA, Myck i in. 2015b).

Analizy przedstawione w Raporcie opierają się na tzw. symulacjach statycznych pokazujących pełen, „natychmiastowy” wpływ zmian w wysokości obciążeń podatkowych i świadczeń, czyli bez uwzględnienia potencjalnych reakcji gospodarstw domowych w formie zmian zatrudnienia lub poziomu wydatków. Takie podejście, stosowane również w analizach londyńskiego Institute for Fiscal Studies (Adam i in., 2015), choć nie pokazuje pełnego efektu reform, to obejmuje najważniejsze konsekwencje zmian (tzw. efekty pierwszego rzędu), wskazując jednocześnie ich bezpośredni dystrybucyjny wpływ wśród różnych grup społecznych (opis interpretacji wyników analiz mikrosymulacyjnych z uwzględnieniem efektów behawioralnych, czyli tzw. efektów drugiego i trzeciego rzędu, znajduje się w Ramce 1 w Myck i in. 2015b). W przyjętej metodologii niemożliwa jest ocena szeregu ważnych reform społeczno-gospodarczych, takich jak reformy regulacji na rynku pracy czy reformy systemu emerytalnego. Przedstawione poniżej analizy nie obejmują zatem bardzo istotnych reform wprowadzonych w ostatnich latach, w szczególności podniesienia wieku emerytalnego i reformy Otwartych Funduszy Emerytalnych z 2014 r., których ewentualne skutki odczuwalne będą dopiero w dalszej przyszłości, a ich ocena wymagałaby zastosowania bardziej szczegółowych danych i kompleksowej metodologii.

Model mikrosymulacyjny *SIMPL* wykorzystywany jest do analiz polskiego systemu podatkowo-świadczeniowego od 2005 roku (Bargain i in., 2007) i od tego czasu jest regularnie uaktualniany (Domitrz i in., 2013). Analizy reform opisywanych w Raporcie powstały w oparciu o dane z Badania Budżetów Gospodarstw Domowych przeprowadzonego w 2013 r. przez GUS. Badanie to objęło ponad 37 tys. gospodarstw domowych, zamieszkałych przez niemal 103 tys. osób. Dla uwzględnienia różnicy poziomu dochodów w 2013 i 2015 roku, dane BBGD zostały zindeksowane do poziomu z czerwca 2015 r. wykorzystując historyczną dynamikę oraz prognozy wzrostu wynagrodzeń, rent, emerytur, indeksu CPI oraz PKB (por. Tabela Z1 w Załączniku do IV Raportu). Dla celów uogólnienia wyników na całą populację Polski wykorzystano wagi GUS zmodyfikowane zgodnie z metodologią opisaną w Myck i Najsztub (2015).

Wyniki analiz prezentowane są w Raporcie w formie:

- całkowitych konsekwencji analizowanych zmian dla bilansu sektora finansów publicznych i sytuacji finansowej sektora gospodarstw domowych;
- dystrybucyjnych konsekwencji w postaci przeciętnych efektów w podziale na grupy dochodowe oraz sześć przykładowych typów rodzin.

Analizy dystrybucyjne względem grup dochodowych przedstawiono w podziale na tzw. grupy decylowe, czyli dziesięć grup obejmujących po 10% populacji, od gospodarstw o najniższych dochodach do dyspozycji do gospodarstw najbogatszych (na podstawie tzw. dochodu ekwiwalentnego, czyli uwzględniając różnice w wielkości gospodarstwa domowego z zastosowaniem zmodyfikowanej skali ekwiwalentnej OECD).

W przypadku podziału na typy rodzin wyróżniono cztery rodzaje rodzin, w których osoby dorosłe są w wieku produkcyjnym (do 60 lat dla kobiet i do 65 lat dla mężczyzn) i dwa, w których osoby dorosłe są w wieku poprodukcyjnym (poniższe oznaczenia rodzin stosowane są w dalszej części Raportu):

- Osoby samotne – osoby samotne w wieku produkcyjnym bez dzieci na utrzymaniu;
- Samotni rodzice – osoby samotne w wieku produkcyjnym posiadające dzieci na utrzymaniu;
- Małżeństwa bez dzieci – małżeństwa w wieku produkcyjnym bez dzieci na utrzymaniu;
- Małżeństwa z dziećmi – małżeństwa w wieku produkcyjnym posiadające dzieci na utrzymaniu;
- Osoby samotne 60/65+ – osoby samotne w wieku poprodukcyjnym;
- Małżeństwa 60/65+ – małżeństwa (obydwie osoby) w wieku poprodukcyjnym.

Część wyników przeprowadzonych analiz została przedstawiona w formie konsekwencji reform dla wybranych przykładowych typów rodzin o różnej strukturze demograficznej i przy różnych założeniach dochodowych.

Podobnie jak w Raporcie przedwyborczym CenEA z 2011 r. za system podatkowo-świadczeniowy otwierający VI kadencję Sejmu uznano system ze stycznia 2008 r., co oznacza przypisanie rozwiązań które weszły w życie w końcowym okresie 2007 r. i na początku 2008 r. jeszcze V kadencji Sejmu (jak np. obniżenie składki rentowej o 4 pp. z 10% do 6%). Uzasadnieniem tego podejścia jest skrócenie okresu V kadencji i przyspieszone wybory parlamentarne w 2007 roku. Przy podsumowaniu efektów reform każdej z analizowanych kadencji Sejmu z osobna przyjęto założenie, że reformy wprowadzone do końca 2011 r. są efektem VI kadencji, zaś począwszy od 2012 r. zmiany w systemie są rezultatem kadencji VII. Systemem podatkowo-świadczeniowym, który przyjęty został jako końcowy system VII kadencji Sejmu jest system z sierpnia 2015 r. poszerzony o planowane na listopad 2015 r. i styczeń 2016 r. zmiany w wysokości świadczeń rodzinnych oraz reformę systemu tych świadczeń, która wejdzie w życie na początku 2016 r. (zasada „złotówka za złotówkę”). Ponadto w tym systemie uwzględniono wprowadzenie świadczenia rodzicielskiego dla rodziców nieubezpieczonych i gwarancji minimalnego zasiłku macierzyńskiego w wysokości 1000 zł miesięcznie, które obowiązywać będą od stycznia 2016 r. Mimo iż te reformy wejdą w życie już po zakończeniu VII kadencji, to uchwalenie ich jeszcze przez Sejm VII kadencji uzasadnia uwzględnienie ich w systemie końcowym.

Ważnym elementem przeprowadzonych analiz jest kwestia indeksacji systemów z lat ubiegłych, które porównywane są do systemu końcowego. Podobnie jak w Raportach przedwyborczych CenEA z 2011 r. dla porównania zmian pomiędzy systemami z lat ubiegłych (2008-2014) konieczne jest zindeksowanie części parametrów tych systemów do poziomu systemu końcowego (2015) w taki sposób, by ich hojność była neutralna względem poziomu cen i rozkładu zarobków w 2015 r. Takie podejście ma konsekwencje dla definicji tego, co w modelowanych rozwiązaniach uznawane jest za zmianę systemu.

Za reformę modelowaną w wyliczeniach uznane są wszelkie zmiany systemu podatkowo-zasiłkowego, takie jak na przykład podniesienie ubezpieczeniowej stawki rentowej ZUS, zmiany wysokości wartości ulgi na dzieci, likwidacja ulgi internetowej, czy też podniesienie wysokości świadczeń rodzinnych. Jednak w odniesieniu do elementów systemu wyrażonych w nominalnych wartościach, dla faktycznej sytuacji finansowej gospodarstw domowych znaczenie mają zarówno zmiany tych parametrów wprowadzone w formie reform, jak i decyzje o utrzymaniu ich na niezmiennym nominalnie poziomie (tzw. zamrażanie wartości i progów). Do tego rodzaju decyzji należą (Myck i in. 2011):

- 1) zamrażanie progów podatkowych i kwoty wolnej od podatku, które oznacza de facto podniesienie podatków, ponieważ przy rosnących płacach podatki stanowią wyższy odsetek dochodów;
- 2) zamrażanie progów decydujących o przyznawaniu świadczeń, które oznacza de facto ograniczenie ich zasięgu, ponieważ przy rosnących cenach część rodzin przestaje być uprawniona do otrzymywania świadczeń, mimo niezminionej siły nabywczej swoich dochodów;
- 3) zamrażanie wartości świadczeń, które oznacza de facto obniżanie ich realnej wartości, ponieważ przy rosnących cenach realna siła nabywcza świadczeń maleje.

Powyższe rozwiązania, które wpływają na realną wartość parametrów zostały uwzględnione w symulacjach w formie indeksacji systemów z lat 2008-2014 do poziomu systemu końcowego (2015). Indeksacja parametrów wyrażonych w wartościach nominalnych obejmuje (Myck i in. 2011):

- 1) wartości zasiłków i progów dochodowych wyznaczających uprawnienie do otrzymywania zasiłków;
- 2) wartości progów podatkowych, kwoty wolnej od podatku PIT i ulg podatkowych wyrażonych w wartościach nominalnych.

Wartości zasiłków i progów dochodowych zindeksowane zostały wskaźnikiem inflacji (takie podejście odzwierciedla ich realną wartość względem poziomu cen), a wartości nominalne w systemie podatkowym – wskaźnikiem odzwierciedlającym tempo zmian kwoty ograniczającej konieczność odprowadzania składki emerytalno-rentowej ubezpieczenia społecznego (próg podstawy ZUS). Wartość ta zależy od rządowych oczekiwań względem wzrostu płac i odzwierciedla tempo wzrostu płac w gospodarce. Sposób indeksacji poszczególnych parametrów systemu przedstawia Tabela Z2 w Załączniku.

Tabela 1 Nominalne i zindeksowane wartości wybranych parametrów systemu podatkowo-świadczeniowego w latach 2008-2015 (w złotych)

	2008	2009	2010	2011	2012	2013	2014	2015
Próg podstawy ZUS								
- wart. nominalna	85290	95790	94380	100770	105780	111390	112380	118770
- wart. realna 2015 (P)	118770	118770	118770	118770	118770	118770	118770	118770
Próg podatkowy (32%)								
- wart. nominalna	-	85528	85528	85528	85528	85528	85528	85528
- wart. realna 2015 (P)		106044	107628	100804	96031	91193	90391	85528
Kwota wolna od podat								
- wart. nominalna	3091	3091	3091	3091	3091	3091	3091	3091
- wart. realna 2015 (P)	4304	3832	3890	3643	3471	3296	3267	3091
Koszty uzyskania przychodu*								
- wart. nominalna	1335	1335	1335	1335	1335	1335	1335	1335
- wart. realna 2015 (P)	1859	1655	1680	1573	1499	1423	1411	1335
Max. ulga podatkowa na dziecko:								
- pierwsze i drugie								
- wart. nominalna	1174	1112	1112	1112	1112	1112	1112	1112
- wart. realna 2015 (P)	1634	1379	1399	1311	1249	1186	1175	1112
- trzecie								
- wart. nominalna	1174	1112	1112	1112	1112	1668	2000	2000
- wart. realna 2015 (P)	1634	1379	1399	1311	1249	1779	2114	2000
- na czwarte								
- wart. nominalna	1174	1112	1112	1112	1112	2224	2700	2700
- wart. realna 2015 (P)	1634	1379	1399	1311	1249	2371	2854	2700
Ograniczenie doch. do ulgi na 1 dziecko								
- wart. nominalna	-	-	-	-	-	112000	112000	112000
- wart. realna 2015 (P)	-	-	-	-	-	119418	118368	112000
Kryterium doch. do świad. rodzinnych**								
- wart. nominalna	504	504	504	504	539	539	574	674
- wart. realna 2015 (C)	591	556	541	517	537	533	570	674
Kwota zasiłku rodzinnego***								
- wart. nominalna	68	98	98	98	115	115	115	129
- wart. realna 2015 (C)	80	108	105	100	115	114	114	129
Kwota dodatku pielęgnacyjnego								
- wart. nominalna	153	173	181	187	196	203	207	208
- wart. realna 2015 (C)	180	191	194	191	195	201	206	208
Kryterium doch. do pomocy społ.****								
- wart. nominalna	477	477	477	477	542	542	542	634
- wart. realna 2015 (C)	559	526	512	489	540	536	539	634
Max. zasiłek stały z pom. społ.****								
- wart. nominalna	444	444	444	444	529	529	529	604
- wart. realna 2015 (C)	521	489	476	455	527	523	526	604

Tabela 1

Źródło: CenEA – opracowanie własne na podstawie odpowiednich aktów prawnych.

Uwagi: W nawiasach podano sposób indeksacji;

C – indeks cenowy oparty o wskaźnik CPI; P – indeks płacowy oparty o indeksację progów podstawy ZUS.

Parametry za 2008 r. podane w wartościach obowiązujących w styczniu, za lata 2009-2014 – w listopadzie, w 2015 – w sierpniu.

Parametry systemu podatkowego podane w wartościach rocznych, parametry systemu świadczeniowego – w wartościach miesięcznych. Szerszy opis funkcjonowania poszczególnych parametrów systemu podatkowo-świadczeniowego można znaleźć m.in. w Mycki i in. (2015b).

* – wysokość kosztów uzyskania przychodu przysługujących pracownikom zależy od miejscowości zatrudnienia oraz liczby umów o pracę; w modelu *SIMPL* analizowana jest wyłącznie podstawowa kwota 1 335 zł rocznie dla pracowników niedojeżdżających i zatrudnionych w jednym miejscu pracy;

** – wyższe kryterium obowiązuje dla rodzin z dzieckiem niepełnosprawnym;

*** – wysokość przysługującego na dziecko zasiłku rodzinnego zależy od wieku dziecka i jest najwyższa na dzieci w wieku 19-23 lata (patrz Rozdział 4)

**** – dla osoby samotnie gospodarującej

Indeksacja systemu umożliwia stworzenie alternatywnych, zindeksowanych systemów dla lat 2008-2014, które wyrażone są w wartościach cen i zarobków z roku końcowego (2015). Dla przykładu w Tabeli 1 przedstawiono wybrane nominalne wartości systemu obowiązujące w latach 2008-2015 i ich realne wysokości wyrażone w wartościach po zindeksowaniu do roku 2015, natomiast na Wykresie 1 pokazana została procentowa zmiana wybranych parametrów w stosunku do ich wartości nominalnej ze stycznia 2008 r.

W latach 2008-2015 większość parametrów systemu podatkowego utrzymywana była na nominalnie niezmiennym poziomie, co w związku ze stopniowym wzrostem poziomu przeciętnego wynagrodzenia w gospodarce w tym okresie oznaczało de facto podniesienie obciążeń podatkowych. Gdyby kwota wolna od podatku indeksowana była zgodnie z poziomem oczekiwanych przez rząd wartości przeciętnego wynagrodzenia, to jej wysokość wzrosłaby w 2015 r. z 3 091 zł do 4 304 zł rocznie. Podatnicy stracili również na zamrożeniu kosztów uzyskania przychodu i progę podatkowego oraz na utrzymaniu na tym samym poziomie wartości ulgi podatkowej na pierwsze i drugie dziecko. Z drugiej strony zmiany wartości ulgi na kolejne dzieci wprowadzone w 2013 i 2014 r. spowodowały, że jest ona znacznie wyższa niż wynikałoby to z indeksacji. W przypadku ulgi na trzecie dziecko w rodzinie jej maksymalna kwota wzrosła do 2 000 zł rocznie, podczas gdy wzrost zgodny z oczekiwanym wzrostem płać przełożyłby się na kwotę 1 634 zł.

W związku z tym, że wartość progę podstawy ZUS ustawowo powiązana jest z prognozowaną zmianą przeciętnego wynagrodzenia w gospodarce tempo jego wzrostu w latach 2008-2014 było zbliżone do tempa wzrostu faktycznego poziomu wynagrodzeń. O ile przeciętne wynagrodzenie brutto w gospodarce narodowej w 2014 r. było o 28,5% wyższe niż w 2008 r., to próg ZUS wzrósł w tym czasie nieznacznie szybciej - o 31,8%.

Aby siła nabywczą świadczeń społecznych utrzymywana była na niezmiennym poziomie, ich wartość nominalna musiałaby zmieniać się zgodnie z tempem wzrostu cen. Podobnie indeksowana powinna być wartość kryteriów dochodowych określających prawo do otrzymywania świadczeń, tak by uprawnień nie traciły rodziny z dochodami o tej samej sile nabywczej. Po początkowym stopniowym wzroście o 3-4% rocznie w stosunku do wartości z 2008 r., wzrost cen wyhamował w 2012 r., aby przekształcić się w niewielki spadek począwszy od 2013 r. (Wykres 1). Łącznie poziom cen wzrósł o 17,3% w okresie 2008-2015. Jednocześnie kwoty części świadczeń pozostawały na nominalnie niezmiennym poziomie. Na przykład kwota zasiłku pielęgnacyjnego utrzymywana była na poziomie 153 zł miesięcznie (Tabela Z2). Aby w 2015 r. przywrócić jej siłę nabywczą z 2008 r. należałoby ją podnieść do 179 zł.

Niektóre elementy systemu świadczeń objęto co prawda waloryzacją w analizowanym okresie, jednak stopień tej indeksacji był niższy w stosunku do tempa wzrostu cen. Przykładowo, dodatek do zasiłku rodzinnego z tytułu wychowywania dziecka w rodzinie wielodzietnej podwyższono z 80 zł do 90 zł miesięcznie. Jednak by odzwierciedlić jego realną wartość w 2015 r. powinien on wynosić 94 zł (Tabela Z3).

Wykres 1 Zmiany wybranych elementów systemu podatkowo-swiadczeniowego w latach 2008-2015

Wykres 1

Źródło: Główny Urząd Statystyczny (GUS), Narodowy Bank Polski (NBP), Ministerstwo Finansów (MF), Ministerstwo Pracy i Polityki Społecznej (MPIPS), odpowiednie akty prawne.

Uwagi: Wartości parametrów podane za styczeń 2008, listopad 2009-2014, sierpień 2015.

Przeciętne wynagrodzenie: przeciętne miesięczne wynagrodzenie brutto w gospodarce narodowej.

Inflacja: indeks wzrostu cen towarów i usług konsumpcyjnych CPI.

Z drugiej strony, w przypadku wielu elementów zmiany wartości świadczeń były wyższe od obserwowanej zmiany cen. Na przykład próg określający uprawnienie rodzin do otrzymywania świadczeń rodzinnych był początkowo utrzymywany na poziomie z 2008 r. W 2012 r. dokonano pierwszej jego waloryzacji z 504 do 539 zł miesięcznie. Kolejne dwie waloryzacje w 2014 i 2015 r. spowodowały, że wartość progu wzrosła łącznie o 33,7% w stosunku do wartości z 2008 r., do 674 zł miesięcznie. Gdyby jego wartość rosła zgodnie z tempem wzrostu cen to w 2015 r. wyniosłaby 591 zł. Wraz z waloryzacją kryterium dochodowego podniesione zostały kwoty zasiłku rodzinnego, również w stopniu przekraczającym tempo wzrostu cen. Przykładowo, zasiłek na dziecko w wieku 19-23 lata podniesiono łącznie z 68 zł miesięcznie w 2008 r. do 129 zł w 2015 r. Gdyby zasiłek ten indeksowany był zgodnie z inflacją, to jego wartość byłaby znacząco niższa wynosząc około 80 zł miesięcznie.

2. Rozwiązania podatkowo-swiadczeniowe wprowadzone w latach 2007-2015: konsekwencje dla sektora finansów publicznych

Ramka 1 Najważniejsze reformy okresu VI kadencji Sejmu

I. Reformy w systemie ubezpieczeń społecznych

- obniżenie od 04.2009 r. składki wypadkowej*** (zmiana zakresu z 0,67%-3,60% na 0,67%-3,33%);

II. Reformy podatku PIT i składek NFZ

- zamrożenie w latach 2008-2011: kwoty wolnej od podatku (3 091 zł rocznie), kosztów uzyskania przychodu (1 335 zł rocznie), ulgi na Internet (760 zł rocznie);
- wprowadzenie od 01.2009 r. dwóch stawek podatkowych 18% i 32% zamiast trzech – 19%, 30% i 40%, z progiem 85 528 zł rocznie; zamrożenie progu w latach 2010-2011;
- zamrożenie ulgi podatkowej na dziecko (1 112,04 zł rocznie) w latach 2010-2011;

III. Reformy w systemie podatków i ubezpieczeń rolniczych

- od 01.2010 r. wysokość składek KRUS zależna od wielkości gospodarstwa rolnego (4 grupy) zamiast jednolitej składki; podwyższone stawki dla rolników prowadzących działalność pozarolniczą;

IV. Reformy dotyczące waloryzacji emerytur i rent

-

V. Reformy w systemie pomocy społecznej i dodatku mieszkaniowego

- zamrożenie w latach 2008-2011: zasiłku stałego (min. 30 zł, max. 444/351 zł miesięcznie dla osoby samotnie gospodarującej/na osobę w rodzinie); zasiłku okresowego (min. 20 zł, max. 418/351 zł miesięcznie dla osoby samotnie gospodarującej/na osobę w rodzinie); kryterium dochodowego (477/351 zł miesięcznie dla osoby samotnie gospodarującej/na osobę w rodzinie); wartości dochodu z ha przeliczeniowego do ustalania dochodu rolników (207 zł);

VI. Reformy w systemie świadczeń rodzinnych

- zamrożenie w latach 2008-2011: kryterium dochodowego do zasiłku rodzinnego (504/583 zł miesięcznie na osobę w rodzinie/w rodzinie z dzieckiem niepełnosprawnym); dodatków do zasiłku rodzinnego (patrz wartości w Tabeli Z3); zasiłku pielęgnacyjnego (153 zł miesięcznie);
- podwyższenie od 11.2009 r. kwot: zasiłku rodzinnego (z 48/64/68 do 68/91/98 zł miesięcznie na dzieci w wieku 0-5/6-18/19-23 lat); świadczenia pielęgnacyjnego (z 420 zł do 520 zł miesięcznie); zamrożenie tych kwot w latach 2010-2011;
- zamrożenie w latach 2008-2009 kryterium dochodowego do świadczenia pielęgnacyjnego; zniesienie kryterium od 01.2010 r.;

VII. Reformy dotyczące zasiłków macierzyńskich

- wydłużenie od 01.2009 r. urlopu macierzyńskiego (z 18 do 20 tygodni);
- wprowadzenie od 01.2010 r. dodatkowego urlopu macierzyńskiego i urlopu ojcowskiego* (po 2 tygodnie);

VIII. Reformy stawek VAT

- od 05.2008 r. podwyższenie stawki VAT na środki produkcji dla rolnictwa (z 3% do 7%/22%);
- od 01.2011 r. zmiany w systemie VAT (stawki 5%, 8%, 23% zamiast 3%, 7%, 22%; harmonizacja stawek w zakresie grup produktów – szczegóły w Myck i in. 2015a);

IX. Pozostałe

- zamrożenie w latach 2008-2010 opłat abonamentowych; od 03.2010 r. zwolnienie niektórych gospodarstw domowych z opłat;

Ramka 1

Uwagi:

* - reformy nieuwzględnione w analizach

** - w analizach zakładamy całkowitą likwidację ulgi na Internet od 2013 r.

*** - w modelu składka wypadkowa przyjęta jest w wysokości dla pracodawców zatrudniających do 10 pracowników.

Ramka 2 Najważniejsze reformy okresu VII kadencji Sejmu

I. Reformy w systemie ubezpieczeń społecznych

- podwyższenie od 02.2012 r. składki rentowej pracodawcy (z 4,5% do 6,5%);
- podwyższenie od 04.2012 r. składki wypadkowej*** (zmiana zakresu z 0,67%-3,33% na 0,67%-3,86%); obniżenie składki od 04.2015 r. (zmiana zakresu z 0,67%-3,86% na 0,40%-3,60%);

II. Reformy podatku PIT i składek NFZ

- zamrożenie w latach 2012-2015: kwoty wolnej od podatku (3 091 zł rocznie), kosztów uzyskania przychodu (1 335 zł rocznie), progu podatkowego (85 528 zł rocznie), ulgi podatkowej na pierwsze i drugie dziecko (1 112,04 zł rocznie);
- wprowadzenie od 01.2013 r. kryterium dochodowego do ulgi podatkowej dla rodzin z jednym dzieckiem (112 000 zł rocznie dla osób pozostających w związku małżeńskim i samotnych rodziców i 56 000 zł rocznie dla osób niepozostających w związku małżeńskim); zamrożenie kryterium w latach 2014-2015;
- zamrożenie w 2012 r. ulgi na Internet (760 zł rocznie); od 01.2013 ograniczenie grupy osób uprawnionych**;
- zamrożenie w 2012 r. ulgi podatkowej na trzecie i kolejne dzieci (1 112,04 zł rocznie); podwyższenie od 01.2013 r. ulgi na trzecie i kolejne dzieci (z 1 112,04 zł na 1 668,12 zł rocznie na trzecie dziecko, z 1 112,04 zł na 2 224,08 zł rocznie na czwarte i kolejne dzieci); podwyższenie od 01.2014 r. ulgi na trzecie i kolejne dzieci (z 1 668,12 zł na 2 000,04 zł rocznie na trzecie dziecko, z 2 224,08 zł na 2 700,00 zł rocznie na czwarte i kolejne dzieci); zamrożenie ulgi w 2015 r.;
- od 01.2014 r. zmiana sposobu naliczania ulgi podatkowej na dzieci (szczegółowo w Rozdziale 4);

III. Reformy w systemie podatków i ubezpieczeń rolniczych

- wprowadzenie od 02.2012 r. opłacania składek na ubezpieczenie zdrowotne przez rolników (1 zł miesięcznie za każdy pełny ha przeliczeniowy od każdej osoby ubezpieczonej w gospodarstwie dla rolników prowadzących gospodarstwa o pow. 6 ha i więcej);

IV. Reformy dotyczące waloryzacji emerytur i rent

- kwotowa zamiast procentowej waloryzacja emerytur i rent w 2012 r.: wzrost o 71/53 zł brutto miesięcznie emerytur/rent z tytułu częściowej niezdolności do pracy;
- kwotowo-procentowa waloryzacja rent i emerytur w 2015 r.: wzrost o min. 36/27 zł brutto miesięcznie emerytur/rent z tytułu częściowej niezdolności do pracy;

V. Reformy w systemie pomocy społecznej i dodatku mieszkaniowego

- podwyższenie od 07.2012 r. max. zasiłku stałego (z 444/351 do 529/456 zł miesięcznie dla osoby samotnie gospodarującej/na osobę w rodzinie); zamrożenie kwot w latach 2013-2014; podwyższenie kwot od 10.2015 r. (z 529/456 do 604/514 zł miesięcznie dla osoby samotnie gospodarującej/na osobę w rodzinie);
- zamrożenie max. zasiłku okresowego dla osoby samotnie gospodarującej w latach 2012-2016 (418 zł miesięcznie);
- podwyższenie od 07.2012 r. max. zasiłku okresowego w rodzinie (z 351 do 456 zł miesięcznie na osobę w rodzinie); zamrożenie kwoty w latach 2013-2014; podwyższenie kwoty od 10.2015 (z 456 do 514 zł miesięcznie na osobę w rodzinie);
- podwyższenie od 07.2012 r. kryterium dochodowego do pomocy społecznej (z 477/351 do 542/456 zł miesięcznie dla osoby samotnie gospodarującej/na osobę w rodzinie); zamrożenie kryterium w latach 2013-2014; podwyższenie od 10.2015 r. (z 542/456 do 634/514 zł miesięcznie dla osoby samotnie gospodarującej/na osobę w rodzinie);
- podwyższenie od 07.2012 r. wartości dochodu z ha przeliczeniowego do ustalania dochodu rolników (z 207 zł do 250 zł miesięcznie); zamrożenie wartości w latach 2013-2014; podwyższenie od 10.2015 (z 250 zł do 288 zł miesięcznie);
- wprowadzenie od 01.2014 r. dodatku energetycznego dla uprawnionych do dodatku mieszkaniowego w wysokości zależnej od wielkości gospodarstwa domowego i średniej ceny energii elektrycznej;

Ramka 2

Uwagi:

* - reformy nieuwzględnione w analizach
** - w analizach zakładamy całkowitą likwidację ulgi na Internet od 2013 r.

*** - w modelu składka wypadkowa przyjęta jest w wysokości dla pracodawców zatrudniających do 10 pracowników.

Ramka 2 Najważniejsze reformy okresu VII kadencji Sejmu - cd.

VI. Reformy w systemie świadczeń rodzinnych

- zamrożenie w latach 2012-2016 dodatków z tytułu: urlopu wychowawczego (400 zł miesięcznie), urodzenia dziecka (jednorazowo 1 000 zł), rozpoczęcia roku szkolnego (100 zł w roku szkolnym); kwoty zasiłku pielęgnacyjnego (153 zł miesięcznie); kwoty becikowego (jednorazowo 1 000 zł);
- wprowadzenie od 01.2013 r. kryterium dochodowego do becikowego na poziomie 1 922 zł miesięcznie na osobę; zamrożenie kryterium w latach 2014-2015;
- podwyższenie od 11.2012 r. kwot zasiłku rodzinnego (z 68/91/98 zł do 77/106/115 zł miesięcznie na dzieci w wieku 0-5/6-18/19-23 lat; zamrożenie kwot w latach 2013-2014; podwyższenie od 11.2015 r. kwot (z 77/106/115 do 89/118/129 zł miesięcznie na dzieci w wieku 0-5/6-18/19-23 lat);
- podwyższenie od 11.2012 r. kryterium dochodowego do zasiłku rodzinnego (z 504/583 do 539/623 zł miesięcznie na osobę/dla rodzin z dzieckiem niepełnosprawnym); zamrożenie kryterium w 2013 r.; podwyższenie od 11.2014 r. (z 539/623 do 574/664 zł miesięcznie na osobę/dla rodzin z dzieckiem niepełnosprawnym); podwyższenie od 11.2015 r. (z 574/664 do 674/764 zł miesięcznie na osobę/dla rodzin z dzieckiem niepełnosprawnym);
- zamrożenie w latach 2012-2014 kwot dodatków: dla rodzin wielodzietnych (80 zł miesięcznie), z tytułu samotnego wychowywania dziecka (170/250 zł miesięcznie na dziecko/dziecko niepełnosprawne, max. 340/500 zł), z tytułu kształcenia i rehabilitacji dziecka niepełnosprawnego (60/80 zł miesięcznie na dziecko w wieku 0-5/6-23 lat), z tytułu podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania (90/50 zł miesięcznie w związku z zamieszkiwaniem w innej miejscowości/dojazdem*); podwyższenie kwot dodatków od 11.2015 r.: dla rodzin wielodzietnych (do 90 zł miesięcznie), z tytułu samotnego wychowywania dziecka (do 185/265 zł miesięcznie na dziecko/dziecko niepełnosprawne, max. 370/530 zł), z tytułu kształcenia i rehabilitacji dziecka niepełnosprawnego (do 80/100 zł miesięcznie na dziecko w wieku 0-5/6-23 lat), z tytułu podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania (do 105/63 zł miesięcznie w związku z zamieszkiwaniem w innej miejscowości/dojazdem*);
- wprowadzenie od 01.2016 r. stopniowego zamiast progowego wycofywania świadczeń rodzinnych po przekroczeniu progu dochodowego;
- zamrożenie w 2012 r. kwoty świadczenia pielęgnacyjnego (520 zł miesięcznie); podwyższenie kwoty w 07.2013 r. do 620 zł; w 05.2014 r. do 800 zł; w 01.2015 r. do 1 200 zł; w 01.2016 r. do 1 300 zł; od 07.2013 r. ograniczenie grupy osób uprawnionych;
- wprowadzenie dodatku w ramach rządowego programu wspierania niektórych osób pobierających świadczenie pielęgnacyjne (100 zł na wniosek tych osób 11.2011-06.2012 r.*; 100 zł z urzędu 07.2012-03.2013 r.; 200 zł z urzędu 04.2013-12.2014 r.);
- wprowadzenie od 01.2013 r. specjalnego zasiłku opiekuńczego w wysokości 520 zł miesięcznie z kryterium dochodowym 623 zł dla osób na których ciąży obowiązek alimentacyjny, jeżeli rezygnują z zatrudnienia, aby opiekować się osobą niepełnosprawną*;
- wprowadzenie od 07.2013 r. zasiłku w wysokości 520 zł miesięcznie dla opiekuna osoby niepełnosprawnej, który utracił prawo do świadczenia pielęgnacyjnego*;

VII. Reformy dotyczące zasiłków macierzyńskich

- wydłużenie dodatkowego urlopu macierzyńskiego od 01.2012 r. do 4 tygodni; od 06.2013 r. do 6 tygodni;
- wprowadzenie od 06.2013 r. urlopów rodzicielskich z zasiłkiem macierzyńskim w wymiarze 26 tygodni;
- wprowadzenie od 01.2016 r. świadczenia rodzicielskiego w wysokości 1 000 zł dla osób nieuprawnionych do zasiłku macierzyńskiego oraz gwarancji minimalnego zasiłku macierzyńskiego w wysokości świadczenia rodzicielskiego;

VIII. Reformy stawek VAT

- podwyższenie od 01.2012 r. stawki VAT na ubranka niemowlęce i obuwiu dziecięce (z 8% do 23%);

IX. Pozostałe

-

Wszystkie reformy omawiane w niniejszym Raporcie (por. Ramka 1 i 2) miały swoje konsekwencje dla dochodów lub wydatków sektora finansów publicznych. W tym rozdziale zaprezentowano wpływ zmian poszczególnych instrumentów na bilans budżetu państwa, biorąc pod uwagę osiem kategorii instrumentów podzielonych na trzy grupy:

1) Bezpośrednie obciążenie podatkowe i świadczenia socjalne:

- system ubezpieczeń społecznych (ZUS);
- podatki bezpośrednie PIT i składki NFZ;
- podatki i ubezpieczenia rolnicze (KRUS);
- świadczenia rodzinne;
- pomoc społeczna i dodatek mieszkaniowy;
- opłaty abonamentowe RTV;

2) Dochody w ramach powszechnego systemu ubezpieczeń:

- emerytury i renty;
- zasiłki macierzyńskie (włączając wprowadzenie świadczenia rodzicielskiego)

3) Podatki pośrednie: VAT

Jako zmianę regulacji w odniesieniu do waloryzacji rent i emerytur uznano wszelkie rozwiązania, które zmieniały wysokość rent i emerytur w sposób inny niż przewidziany w Ustawie z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych w formie proporcjonalnej waloryzacji o wysokość inflacji i 20% realnego wzrostu płac. Kwoty wynikające z waloryzacji przedstawione są jako koszty netto dla sektora finansów publicznych (równoznaczne z bezpośrednimi zmianami dochodów do dyspozycji gospodarstw domowych).

W przypadku zmian w zakresie zasiłków macierzyńskich i rodzicielskich, jako korzyści płynące z tych reform potraktowane zostało poszerzenie zakresu pomocy wśród rodzin z dziećmi, które wcześniej nie były uprawnione do otrzymywania tych świadczeń ze względu na wiek dziecka, albo ze względu na brak uprawnień do ich otrzymywania (techniczne szczegóły rozszerzenia uprawnień do zasiłków macierzyńskich opisane zostały w Załączniku do II Raportu przedwyborczego CenEA, Myck i in. 2015b). Wyliczenia zmian wynikających z reformy stawek VAT w 2011 r. wykorzystują metodologię przedstawioną w Myck i in. (2015a) z tą różnicą, że opierają się o dane BBGD z 2013 roku.

Tabela 2 Wpływ zmian w systemie podatkowo-zasiłkowym na bilans sektora finansów publicznych w latach 2008-2015 (rok do roku, w mld zł)

Elementy systemu	2008-2008*	2009-2008	2010-2009	2011-2010	2012-2011	2013-2012	2014-2013	2015**-2014	Razem
1) Bezpośrednie obciążenie podatkowe i świadczenia socjalne									
ZUS	0,00	-0,47	0,00	0,00	8,26	0,00	0,00	-0,48	7,31
PIT i NFZ	0,00	-5,03	-0,42	1,83	-0,36	2,06	-1,46	1,75	-1,63
- w tym efekt mrożenia	0,00	3,30	-0,42	1,83	1,35	1,36	0,26	1,65	9,34
Podatek rolny i KRUS	0,00	0,00	0,13	0,00	0,48	0,00	0,00	0,00	0,61
Pomoc społeczna	0,07	0,21	0,06	0,08	-0,67	0,04	-0,01	-0,42	-0,63
Świadczenia rodzinne	0,11	-0,66	-0,03	0,75	-0,78	-0,25	-0,48	-2,46	-3,80
Abonament RTV	-0,07	-0,08	-0,74	0,01	-0,01	0,00	-0,01	-0,05	-0,95
2) Dochody w ramach powszechnego systemu ubezpieczeń***									
Emerytury i renty (netto)	0,00	0,00	0,00	0,00	-0,13	0,00	0,00	-2,04	-2,17
Zasiłki macierzyńskie (netto)	0,00	-0,29	-0,33	0,00	-0,36	-2,92	0,00	-1,24	-5,14

Tabela 3 Całkowity wpływ zmian w systemie podatkowo-zasiłkowym na dochody gospodarstw domowych i wpływ zmian w podatku VAT (rok do roku, w mld zł)

	2008-2008*	2009-2008	2010-2009	2011-2010	2012-2011	2013-2012	2014-2013	2015**-2014	Razem
Dochody do dyspozycji	-0,12	6,33	1,33	-2,68	-6,44	1,08	1,94	4,95	6,39
VAT	-0,06	0,00	0,00	-4,08	-0,20	0,00	0,00	0,00	-4,33
Razem	-0,18	6,33	1,33	-6,76	-6,64	1,08	1,94	4,95	2,06

Tabela 2

Źródło: CenEA – obliczenia własne z wykorzystaniem modelu SIMPL na podstawie danych BBGD-2013 (zindeksowanych do 2015 r.).

Uwagi: W cenach 2015, na podstawie zindeksowanych systemów z poszczególnych lat. Zmiany względem systemu z roku poprzedniego.

* - system ze stycznia 2008, jako system początkowy dla analiz w Raporcie;

** - system z sierpnia 2015 poszerzony o zmiany w systemie świadczeń rodzinnych i zasiłków macierzyńskich obowiązujące od 2016 r.

*** - kategoria zasiłki macierzyńskie obejmuje również wprowadzenie świadczenia rodzicielskiego w systemie z 2015 r.

Tabela 3

Źródło i uwagi: patrz Tabela 2.

W Tabeli 2 przedstawiono konsekwencje reform z lat 2007-2015. Dla łatwiejszej interpretacji wyników efekty zmian w bezpośrednim obciążeniu podatkowym i świadczeniach socjalnych zostały policzone przy niezmiennych dochodach w ramach powszechnego systemu ubezpieczeń, a efekty tych ostatnich zmian zaprezentowano jako zmiany w dochodzie do dyspozycji zakładając parametry systemu kończącego VII kadencję Sejmu.

Wyliczenia przedstawiają efekt reform wyodrębnionych elementów systemu na bilans sektora finansów publicznych w 2015 r. Przykładowo, podwyższenie składki ubezpieczenia rentowego ZUS w 2012 roku oznaczało podniesienie dochodów ZUS w 2015 r. o 8,3 mld zł rocznie. Biorąc pod uwagę zmiany składek ubezpieczenia wypadkowego z 2009 i 2015 r., całkowity roczny efekt reform ZUS dla dochodów Zakładu Ubezpieczeń Społecznych w okresie 2007-2015 wyniósł 7,3 mld zł.

W ramach wyliczeń efektów rozwiązań przyjętych w systemie PIT (przedstawionych łącznie z systemem składek zdrowotnych ze względu na silne zależności pomiędzy tymi systemami) wyodrębniono efekt mrożenia podstawowych elementów systemu, takich jak kwota wolna od podatku czy koszty uzyskania przychodu. Całkowity roczny efekt utrzymania większości elementów systemu PIT na niezmiennym poziomie w całym okresie 2007-2015 to wzrost opodatkowania o ponad 9,3 mld zł rocznie. Uwzględniając pozostałe rozwiązania przyjęte w systemie PIT w tym okresie, przede wszystkim wprowadzenie od 2009 r. dwóch stawek PIT (18% i 32%, w miejsce trzech stawek: 19%, 30% i 40%), dwukrotną podwyżkę wysokości ulgi podatkowej na trzecie i kolejne dzieci w 2013 i 2014 r. oraz zmianę sposobu naliczania ulgi na dzieci od 2014 r., obciążenie gospodarstw domowych w systemie PIT spadło o 1,6 mld zł rocznie.

Zastąpienie od 2010 r. systemu jednolitej składki na ubezpieczenie społeczne rolników systemem składek zróżnicowanych względem wielkości gospodarstwa rolnego zwiększyło dochody budżetu państwa o 0,1 mld zł rocznie. Z kolei wprowadzenie obowiązku opłacania składek zdrowotnych przez rolników od 02.2012 r. przyniosło dalsze oszczędności budżetu w wysokości niespełna 0,5 mld zł rocznie. Łącznie w okresie 2007-2015 r. na zmianach w systemie ubezpieczeń KRUS budżet zyskał 0,6 mld zł rocznie.

Równocześnie z wprowadzaniem korzystnych rozwiązań dla rodzin z dziećmi w systemie podatkowym, znacząco wzrosła hojność systemu świadczeń rodzinnych. Podniesienie kryterium dochodowego do świadczeń rodzinnych z 504 zł w 2008 r. do 674 zł miesięcznie w 2015 r., zniesienie ograniczenia dochodowego do świadczenia pielęgnacyjnego wraz z wprowadzeniem od 2016 r. systemu stopniowego wycofywania świadczeń przełożyło się na znaczące poszerzenie grona rodzin uprawnionych, choć wprowadzenie od 2013 r. kryterium dochodowego do becikowego ograniczyło grupę rodzin otrzymujących wsparcie w związku z narodzinami dziecka. Istotne zmiany dotyczyły także podwyższenia poziomu udzielanego rodzinom wsparcia poprzez wzrost kwot zasiłku rodzinnego i świadczenia pielęgnacyjnego. Pomimo zamrożenia przez większość analizowanego okresu kwot wszystkich dodatków do zasiłku rodzinnego, całkowita wartość wsparcia w ramach świadczeń rodzinnych wzrosła w analizowanym okresie o 3,8 mld zł rocznie.

Zamrożenie w czasie VI kadencji Sejmu zarówno kryteriów dochodowych, jak i kwot zasiłków w ramach pomocy społecznej przełożyło się na coroczne oszczędności z tego tytułu w budżecie w okresie 2007-2011. Waloryzacja progów dochodowych i kwot zasiłku stałego i okresowego w 2012 i 2015 r. stanowiła dodatkowy koszt dla sektora finansów w wysokości odpowiednio 0,7 mld zł i 0,4 mld zł rocznie, natomiast dodanie do systemu dodatku energetycznego dla osób pobierających dodatek mieszkaniowy w 2013 r. zniwelowało korzyści budżetu w wyniku zamrożenia w tym roku pozostałych elementów pomocy społecznej. Łącznie w wyniku zmian w ramach systemu pomocy społecznej w latach 2007-2015 gospodarstwa domowe zyskały 0,6 mld zł rocznie.

Patrząc na konsekwencje podejścia rządu do kwestii waloryzacji rent i emerytur, kwotowa waloryzacja rent i emerytur z 2012 r. (wzrost o 71 zł) nie stanowiła istotnego kosztu dla budżetu państwa (0,1 mld zł rocznie), gdyż została tak zaprojektowana, by całkowity koszt zmian był podobny do kosztów waloryzacji zgodnych z założeniami ustawy. Waloryzacja ta jednak istotnie podniosła dochody emerytów i rencistów otrzymujących niskie świadczenia. Z drugiej strony podwyżka świadczeń emerytalno-rentowych w 2015 r., w ramach której połączono waloryzację procentową z kwotą minimalnego podwyższenia świadczeń (w wysokości 36 zł w przypadku świadczeń emerytalnych), zwiększyła obciążenie budżetu o 2,0 mld zł rocznie względem waloryzacji ustawowej.

Jak widać z wyliczeń przedstawionych w Tabeli 2, bardzo ważnym i kosztownym elementem wprowadzonych zmian są reformy związane z wydłużeniem urlopu macierzyńskiego i wprowadzeniem świadczeń rodzicielskich. Wydłużenie urlopów macierzyńskich o dwa tygodnie kolejno w latach 2009, 2010 i 2012 spowodowało wzrost kosztów systemu o 0,3 mld zł rocznie. Wprowadzenie urlopów rodzicielskich w 2013 roku przekładające się na wydłużenie okresu pobierania zasiłku macierzyńskiego do 52 tygodni oznaczało dodatkowy koszt około 2,9 mld zł rocznie, zaś wprowadzenie świadczeń rodzicielskich wraz z gwarancją minimalnej wartości zasiłku macierzyńskiego obciążało budżet państwa dodatkowo o około 1,2 mld złotych. W sumie reformy wydłużające okres otrzymywania wsparcia po urodzeniu się dziecka i poszerzające grono osób z niego korzystających przełożyły się na roczny koszt dla sektora finansów publicznych w wysokości 5,1 mld złotych rocznie.

Na kolejnych decyzjach o zamrożeniu opłat abonamentowych (kategoria „Abonament RTV”) podejmowanych w latach 2007-2010 oraz wprowadzeniu zwolnienia niektórych gospodarstw domowych z obowiązku uiszczania tych opłat od 2010 r. łącznie budżet państwa w analizowanym okresie stracił 1,0 mld zł rocznie.

Całkowity efekt wszystkich analizowanych reform wprowadzonych w latach 2007-2015 na dochody gospodarstw domowych przedstawiony w Tabeli 3 wyniósł 6,4 mld zł rocznie. O taką kwotę w ujęciu rocznym wzrosły dochody gospodarstw domowych w wyniku wprowadzonych zmian w systemie podatkowo-swiadczeniowym. Z tego względu, że poza rozwiązaniami o bezpośrednim wpływie na dochód gospodarstw domowych, rząd wprowadził również istotne zmiany w systemie podatków pośrednich, całkowity efekt wprowadzonych reform powinien wziąć pod uwagę również ten aspekt opodatkowania gospodarstw. Obciążenie podatkiem VAT wzrosło przede wszystkim w wyniku podniesienia stawek podatku VAT w 2011 r., choć stawki VAT rosły również na określone kategorie artykułów w latach 2008 i 2012. Razem zmiany te obciążały gospodarstwa domowe dodatkowo o około 4,3 mld zł rocznie.

Biorąc zatem pod uwagę zmiany w dochodzie do dyspozycji oraz wyższe opodatkowanie VAT, całkowitym efektem modelowanych zmian wprowadzonych w latach 2007-2015 są korzyści dla gospodarstw domowych wynoszące około 2,1 mld zł rocznie. Na uwadze mieć należy fakt, iż analizy przedstawione w niniejszym Raporcie nie uwzględniają zmian w podatku akcyzowym, ze względu na brak wystarczająco szczegółowych i wiarygodnych danych dotyczących konsumpcji artykułów podlegających akcyzie.

Podatek akcyzowy stanowi istotne źródło dochodów państwa w Polsce. Na przykład w budżecie na rok 2014 wpływy z akcyzy na wyroby tytoniowe wyniosły 17,9 mld zł, co stanowiło 7,0% całkowitych dochodów podatkowych, a wpływy z akcyzy na wyroby alkoholowe – 10,6 mld zł (4,1%). W latach 2008-2015 istotnie wzrosły wartości akcyzy zarówno na wyroby tytoniowe, jak i na alkohol, co najprawdopodobniej negatywnie odbiło się na sytuacji finansowej gospodarstw domowych. Niestety dostępne dane konsumpcyjne nie są wystarczająco szczegółowe, by wiarygodnie oszacować efekt tych zmian na wysokość wydatków gospodarstw.

3. Korzyści i straty gospodarstw domowych wynikające z rozwiązań wprowadzonych w VI i VII kadencji Sejmu w latach 2007-2015

W tej części Raportu skumulowane efekty reform opisanych powyżej przedstawiono w podziale na dochodowe grupy gospodarstw domowych i demograficzne grupy rodzin. Przedstawione wyliczenia obejmują wszystkie analizowane reformy, które miały bezpośredni wpływ na dochody gospodarstw i zostały zaprezentowane w formie zmiany dochodu do dyspozycji oraz całkowitego efektu reform obejmującego wpływ reform podatku od towarów i usług VAT.

Całkowite efekty reform z dwóch ostatnich kadencji Sejmu w podziale na decylowe grupy dochodowe zaprezentowano na Wykresie 2. W wyniku wprowadzonych rozwiązań przeciętnie wzrosły dochody wśród gospodarstw z niższej części rozkładu dochodów oraz wśród najbogatszych 10% populacji. Gospodarstwa uboższe zyskują przede wszystkim na zmianach wprowadzonych w VII kadencji Sejmu w ramach systemu świadczeń z pomocy społecznej i kwotowej waloryzacji świadczeń emerytalno-rentowych, a także w ramach świadczeń rodzinnych i ulgi podatkowej na dzieci. Najkorzystniejszą reformą z punktu widzenia najbogatszych gospodarstw była zmiana trzech na dwie stawki PIT w czasie VI kadencji Sejmu.

Wykres 2 Całkowity efekt reform wprowadzonych podczas VI i VII kadencji Sejmu w podziale na dochodowe grupy decylowe

Wykres 2

Źródło: CenEA – obliczenia własne z wykorzystaniem modelu *SIMPL* na podstawie danych BBGD-2013 (zindeksowanych do 2015 r.).

Uwagi: Przeciętna bezwzględna i proporcjonalna zmiana miesięcznego dochodu do dyspozycji gospodarstw domowych. Osobno przedstawiono efekt reform bez uwzględnieniem reform w VAT.

Efektom wszystkich wprowadzonych w latach 2007-2015 reform nie uwzględniając zmian w systemie VAT jest wzrost dochodów w trzech najuboższych grupach decylowych przeciętnie o 98,00 zł, i jest on zbliżony do korzyści wśród 10% najbogatszych gospodarstw wynoszących przeciętnie 88,10 zł miesięcznie. Proporcjonalnie do dochodu do dyspozycji najwięcej zyskały gospodarstwa najuboższe. Podczas gdy w najniższej grupie decylowej dochód do dyspozycji wzrósł przeciętnie o 6,4%, wzrost dochodu w najbogatszej grupie wyniósł 0,7%. Włączenie niekorzystnego efektu zmian w systemie VAT powoduje nieznaczne obniżenie korzyści w wartościach bezwzględnych z całego pakietu reform w najuboższych grupach dochodowych (przeciętne korzyści w 3 pierwszych grupach dochodowych są niższe o ok. 12,00 zł miesięcznie) oraz widoczny spadek korzyści w najbogatszej grupie dochodowej (przeciętnie do 31,50 zł miesięcznie). Uwzględnienie reform VAT nie zmienia znacząco całkowitych proporcjonalnych korzyści względem dochodu do dyspozycji.

Gospodarstwa z 7, 8 i 9 grupy decylowej w znacznie mniejszym stopniu skorzystały w wyniku zmiany systemu stawek podatkowych niż gospodarstwa najzamożniejsze a jednocześnie istotnie straciły na mrożeniu parametrów systemu podatkowego w kolejnych latach, przez co w ich przypadku pakiet reform wprowadzonych w latach 2007-2015 oznacza przeciętne straty w dochodzie do dyspozycji wynoszące odpowiednio 12,50, 25,60 oraz 30,40 zł miesięcznie. Włączając wzrost obciążenia w ramach systemu VAT, przeciętne straty w tych grupach rosną do 35,60, 52,80 i 64,40 zł miesięcznie. Proporcjonalnie do dochodu gospodarstwa w tych trzech grupach decylowych tracą ok. 0,5% dochodu w wyniku reform nieuwzględniających VAT oraz ok. 1,0% dochodu w efekcie pełnego pakietu zmian.

Wykres 3 przedstawia wpływ reform wprowadzonych w okresie 2007-2015 na miesięczny dochód do dyspozycji różnych grup demograficznych. Największymi beneficjentami reform wprowadzonych w latach 2007-2015 są rodziny z dziećmi, które odniosły znaczące korzyści zarówno na zmianach w systemie świadczeń rodzinnych i urlopu macierzyńskiego, jak i zmianach w zakresie ulgi podatkowej na dzieci. Nie biorąc pod uwagę efektu zmian w systemie VAT, dochody rodziców samotnie wychowujących dzieci wzrosły w wyniku wprowadzonych rozwiązań przeciętnie o 143,80 zł miesięcznie, zaś dochody małżeństw z dziećmi – o 76,40 zł miesięcznie. Uwzględniając reformy VAT przeciętne korzyści samotnych rodziców to 128,30 zł, zaś małżeństw wychowujących dzieci – 47,90 zł miesięcznie. Na pakiecie reform wprowadzonych w latach 2007-2015, a w ramach niego przede wszystkim na procentowej waloryzacji rent i emerytur z kwotą minimalnej podwyżki z 2015 r., skorzystały również gospodarstwa osób w wieku poprodukcyjnym. Uwzględniając reformę VAT korzyści samotnych osób w wieku 60/65+ wynoszą przeciętnie około 20,20 zł miesięcznie, zaś korzyści małżeństw – około 30,80 zł miesięcznie. Natomiast na przyjętych rozwiązaniach tracą zarówno osoby samotne, jak i małżeństwa w wieku produkcyjnym nieposiadające dzieci. Straty tych grup społecznych wyniosły przeciętnie odpowiednio 15,40 zł i 40,60 zł miesięcznie.

Wykres 3 Całkowity efekt reform wprowadzonych podczas VI i VII kadencji Sejmu według typów rodzin

Wykres 3
Źródło i uwagi: patrz Wykres 2.

W Tabelach A i B załączonych do Raportu przedstawiono całkowity efekt pełnego pakietu zmian wprowadzonych w latach 2007-2015 (uwzględniając zmiany w VAT) na miesięczny dochód do dyspozycji przykładowych gospodarstw domowych w zależności od ich struktury oraz wysokości zarobków lub w przypadku emerytów – wysokości otrzymywanych świadczeń.

Na Wykresie 4 wyodrębniono całkowity efekt reform przypisanych VI i VII kadencji Sejmu względem dochodowych grup decylowych. O ile przeciętnie korzyści w wyniku zmian wprowadzonych podczas VI kadencji odniosły wyłącznie gospodarstwa z najwyższej grupy decylowej, to rozwiązania przyjęte w kolejnej kadencji były najbardziej korzystne dla gospodarstw o niskich dochodach, a dla najbogatszych przełożyły się przeciętnie na istotne straty. Wśród gospodarstw od 1 do 6 grupy decylowej straty w wyniku rozwiązań wprowadzonych w VI kadencji nie przekroczyły przeciętnie 16,00 zł miesięcznie. Natomiast gospodarstwa te zyskują istotnie na korzystnych rozwiązaniach wprowadzonych w ciągu ostatnich czterech lat. Związane jest to głównie ze zmianami wysokości świadczeń rodzinnych, waloryzacją rent i emerytur oraz rozwiązaniami dotyczącymi zasiłków macierzyńskich i rodzinnych. Przykładowo, o ile gospodarstwa z drugiej dochodowej grupy decylowej w wyniku reform z VI kadencji tracą przeciętnie 13,70 zł miesięcznie, to w konsekwencji reform w kolejnej kadencji zyskują 107,20 zł miesięcznie.

Proporcjonalnie do dochodu największą zmianę w wyniku reform odczuły najuboższe gospodarstwa, których dochód spada w efekcie reform z VI kadencji o 1,5%, natomiast wzrasta o 7,3 % wskutek rozwiązań wprowadzonych w czasie VII kadencji Sejmu. Z kolei gospodarstwa najbogatsze zyskują na reformach VI kadencji, głównie na wprowadzeniu dwóch stawek podatkowych, przeciętnie ok. 192,80 zł miesięcznie, ale ponoszą stratę porównywalnej wielkości (przeciętnie 161,30 zł miesięcznie) w wyniku rozwiązań z VII kadencji. Straty te związane są głównie z procesem mrożenia parametrów systemu podatkowego, podwyżkami składek ZUS oraz ograniczeniami w dostępności ulgi na dzieci. Gospodarstwa domowe z 7, 8 i 9 grupy decylowej przeciętnie tracą zarówno na rozwiązaniach wprowadzonych w VI, jak i VII kadencji Sejmu.

Wpływ reform na dochody do dyspozycji różnych grup demograficznych w podziale na VI i VII kadencję Sejmu przedstawiono na Wykresie 5. Całkowity efekt reform VI kadencji był niekorzystny jedynie z punktu widzenia rodziców samotnie wychowujących dzieci, których dochody spadły przeciętnie o 22,50 zł miesięcznie. Tymczasem ta grupa społeczna zyskała najwięcej na rozwiązaniach wprowadzonych podczas VII kadencji, dzięki którym ich dochody wzrosły o 150,70 zł miesięcznie. O ile osoby samotne i małżeństwa nieposiadające dzieci odniosły korzyści w wyniku rozwiązań przyjętych w VI kadencji Sejmu (przeciętnie w wysokości odpowiednio 6,60 i 17,10 zł miesięcznie), to rozwiązania z następnej kadencji negatywnie odbiły się na ich dochodach, które spadły przeciętnie o odpowiednio 22,00 i 57,70 zł miesięcznie.

Beneficjentami zmian wprowadzonych zarówno w ramach VI, jak i VII kadencji były małżeństwa w wieku produkcyjnym z dziećmi oraz gospodarstwa osób w wieku poprodukcyjnym, choć reformy z VI kadencji przyniosły im przeciętnie zdecydowanie mniejsze korzyści. W przypadku małżeństw z dziećmi na utrzymaniu korzyści płynące z rozwiązań VI kadencji wyniosły przeciętnie jedynie 4,00 zł miesięcznie, natomiast reformy VII kadencji przyniosły im korzyść wynoszącą przeciętnie 43,90 zł miesięcznie.

Wykres 4 Efekt reform wprowadzonych podczas VI i VII kadencji Sejmu w podziale na dochodowe grupy decylowe

Wykres 4

Źródło: patrz Wykres 2.

Uwagi: Przeciętna bezwzględna i proporcjonalna zmiana miesięcznego dochodu do dyspozycji gospodarstw domowych. Efekty pakietów reform uwzględniając zmiany w VAT.

Wykres 5 Efekt reform wprowadzonych podczas VI i VII kadencji Sejmu według typów rodzin

Wykres 5

Źródło i uwagi: patrz Wykres 4.

4. Zmiany w zakresie wsparcia rodzin z dziećmi w latach 2007-2015

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 możliwość skorzystania z opcji wspólnego rozliczenia w przypadku rodziców samotnie wychowujących dzieci. W niniejszym Raporcie łączny efekt elementów systemu podatkowo-swiadczeniowego kierowanych do rodzin wychowujących dzieci określany jest mianem finansowego wsparcia rodzin, zgodnie z definicją opisaną w Myck i in. (2013). Jednocześnie bardzo ważnym elementem polityki prorodzinnej jest wydłużony sukcesywnie od 2008 r. urlop macierzyński oraz wprowadzony od 2013 r. urlop rodzicielski.

Ponadto od stycznia 2016 r. wchodzi w życie poszerzenie uprawnień do zasiłku macierzyńskiego dla rodziców nieubezpieczonych i gwarancja minimalnego zasiłku w wysokości odpowiadającej nowemu świadczeniu rodzicielskiemu. W niniejszym Rozdziale szczegółowo omówione zostały zmiany w ramach wymienionych wyżej elementów polityki prorodzinnej wprowadzone przez Sejm VI i VII kadencji oraz całkowity koszt ich wdrożenia dla finansów publicznych i korzyści, które odniosły z tego tytułu rodziny z dziećmi względem uzyskiwanych dochodów.

4.1 Zmiany finansowego wsparcia rodzin w ramach systemu świadczeń rodzinnych i systemu podatkowego

Najważniejsze zmiany w systemie świadczeń rodzinnych

Szczegółowe wartości poszczególnych elementów systemu zasiłków rodzinnych przedstawiono w Tabeli Z3 w Załączniku. Ustawa o świadczeniach rodzinnych przewiduje weryfikację co 3 lata kwoty kryteriów dochodowych uprawniających do zasiłku rodzinnego, a także wysokości poszczególnych świadczeń rodzinnych. Faktyczne zmiany w tym zakresie wprowadzone zostały dopiero w ramach drugiej weryfikacji w czasie VI kadencji Sejmu, która miała miejsce w listopadzie 2012 r. Podwyższono wówczas zarówno wysokość kryterium dochodowego z 504 do 539 zł miesięcznie na osobę w rodzinie, jak i wysokość poszczególnych kwot zasiłku rodzinnego (z 68 zł na 77 zł miesięcznie na dziecko do lat 5, z 91 zł na 106 zł na dziecko w wieku 6-18 lat oraz z 98 zł na 115 zł na starsze dzieci). Kwoty dodatków do zasiłku rodzinnego pozostawiono na nominalnie niezmiennym poziomie. W ramach weryfikacji z 2012 r. przewidziano dodatkowe podniesienie miesięcznego kryterium dochodowego do 574 zł w 2014 r.

W sierpniu 2015 r. uchwalony został plan zmian w zakresie wartości świadczeń rodzinnych na kolejne trzy lata zasiłkowe. W niniejszym Raporcie do efektów VII kadencji Sejmu włączono wyłącznie zmiany, które obowiązywać będą od listopada 2015 r. W zakresie kryterium dochodowego przewidziano podwyżkę w wysokości 100 zł do 674 zł miesięcznie. Dla kwot zasiłku rodzinnego przewidziano podwyżkę o 12 lub 14 zł do wartości 89 zł miesięcznie na dziecko w wieku 0-5 lat, 118 zł miesięcznie na dziecko w wieku 6-18 lat i 129 zł miesięcznie na dziecko w wieku 19-23 lata. Zmiany przewidują także podniesienie kwot niektórych dodatków przysługujących rodzinom otrzymującym zasiłek rodzinny i spełniającym dodatkowe kryteria (szczegółowy opis systemu dodatków do zasiłku rodzinnego można znaleźć np. w Myck i in. 2014a). Podwyżki dotyczą dodatków: z tytułu kształcenia i rehabilitacji dziecka niepełnosprawnego, podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania, wychowywania w rodzinie wielodzietnej, samotnego wychowywania dziecka (więcej szczegółów – patrz Tabela Z3). Kwoty pozostałych dodatków oraz jednorazowej zapomogi z tytułu urodzenia dziecka (becikowego) pozostaną bez zmian. Co warte odnotowania, kwoty te pozostają na niezmiennym poziomie od weryfikacji wysokości świadczeń rodzinnych z 2006 r. Ponadto, w 2013 roku wprowadzone zostało kryterium dochodowe w wysokości 1 922 zł dochodu netto na miesiąc na osobę w rodzinie ograniczające możliwość skorzystania z becikowego w wysokości 1 000 zł wprowadzonego w 2006 r.

Szereg zmian w latach 2007-2015 wprowadzono również w systemie świadczeń opiekuńczych. Świadczenie pielęgnacyjne przysługuje rodzicom lub opiekunom niepełnosprawnego dziecka, jeśli nie podejmują bądź zrezygnują z pracy, aby sprawować nad nim opiekę. Kwota świadczenia w okresie 2007-2015 znacząco wzrosła – z 420 zł do 1 200 zł miesięcznie (w okresie 2011-2014 r. do kwoty świadczenia przysługiwał rządowy dodatek specjalny). W 2016 r. świadczenie pielęgnacyjne wypłacane będzie w kwocie 1 300 zł, odpowiadającej równowartości minimalnego wynagrodzenia netto, zaś od kolejnego roku corocznie waloryzowane będzie zgodnie ze wzrostem minimalnego wynagrodzenia za pracę. Jednocześnie w 2010 r. zniesione zostało kryterium dochodowe uprawniające do pobierania świadczenia pielęgnacyjnego. W związku z tym, że w 2013 r. znacząco ograniczono grono osób uprawnionych do otrzymywania tego świadczenia, osobom spoza tego grona które utraciły prawo do świadczenia pielęgnacyjnego przyznano specjalny zasiłek opiekuńczy w wysokości 520 zł miesięcznie, jeśli spełniały kryterium dochodowe. Zasiłek pielęgnacyjny przyznawany niepełnosprawnemu dziecku, osobie dorosłej legitymującej się orzeczeniem o niepełnosprawności lub osobie, która ukończyła 75 lat i nie pobiera dodatku pielęgnacyjnego wynosi 153 zł miesięcznie i jego wartość nie zmieniła się w całym analizowanym okresie.

W exposé wygłoszonym 01.10.2014 r. premier Ewa Kopacz zapowiedziała zmiany w zakresie sposobu wycofywania świadczeń rodzinnych. Rozwiązanie, które obowiązywać będzie od 1 stycznia 2016 r. zakłada zastąpienie systemu progowego wycofywania świadczeń polegającego na całkowitym wycofaniu świadczeń po przekroczeniu przez dochód netto rodziny tzw. kryterium dochodowego. W zreformowanym systemie przekroczenie przez dochód rodziny kryterium dochodowego o złotówkę powoduje ograniczenie wysokości otrzymywanych przez te rodziny świadczeń o taką samą wartość, dzięki czemu dochód do dyspozycji rodziny pozostaje na niezmiennym poziomie aż do momentu, w którym świadczenia rodzinne zostaną całkowicie wycofane (więcej szczegółów dotyczących zmian można znaleźć w Myck i in. 2014c). Minimalna kwota wypłacanych świadczeń to 20 zł miesięcznie.

Najważniejsze zmiany we wsparciu rodzin z dziećmi w ramach systemu podatkowego

Podczas VII kadencji Sejmu dwukrotnie przyjęto zmiany w zakresie wysokości ulgi podatkowej przysługującej na trzecie i każde kolejne dziecko w rodzinie. Do 2012 r. obowiązywała jedna kwota maksymalnej ulgi podatkowej na każde dziecko w wysokości 92,67 zł miesięcznie bez względu na liczbę dzieci w rodzinie. W 2013 r. maksymalną wartość ulgi na trzecie dziecko podwyższono o 50% dotychczasowej wartości, zaś na czwarte i każde kolejne dziecko – o 100%, odpowiednio do kwot 139,01 i 185,34 zł miesięcznie. Ponadto, począwszy od rozliczenia podatkowego za 2014 rok omawiane kwoty ulgi podniesione zostały o kolejne 20% – do 166,67 zł miesięcznie na trzecie dziecko i 225,00 zł na czwarte i następne dzieci. Wartość ulgi na pierwsze i drugie dziecko pozostała bez zmian od 2009 r.

Jednocześnie druga z wyżej wymienionych reform wprowadziła istotne zmiany w sposobie naliczania ulgi podatkowej na dzieci. Od 2014 r. rodzice rozliczający się według progresywnej stawki PIT mogą wykorzystywać ulgę podatkową na dzieci do maksymalnej kwoty określonej nie tylko ich obciążeniem podatkowym, jak to miało miejsce w poprzednim systemie, ale naliczyć ją również względem płaconych przez siebie składek ZUS i części składki zdrowotnej obniżającej naliczony podatek. Oznacza to m.in., że podatnicy wychowujący dzieci, dla których wartość naliczonego podatku jest niższa niż przysługująca im maksymalna wartość ulgi na dzieci, otrzymują zwrot tej różnicy ograniczony wysokością płaconych przez siebie składek ubezpieczeniowych (ZUS) i części składki zdrowotnej (NFZ) (por. Myck i in. 2014b)

Od 2013 r. obowiązuje ograniczenie dochodowe w przypadku najzamożniejszych podatników wychowujących jedno dziecko zawężające możliwość skorzystania z ulgi podatkowej na dziecko do rodziców uzyskujących dochód do opodatkowania nieprzekraczający 9 333 zł miesięcznie (112 tys. zł rocznie) w przypadku małżeństw i rodziców samotnie wychowujących dzieci lub 4 667 zł miesięcznie (56 tys. zł rocznie) w przypadku podatników niepozostających w związku małżeńskim.

Rodzice samotnie wychowujący dzieci korzystają z preferencji w systemie podatkowym w postaci wspólnego rozliczenia z dzieckiem. Na korzyści z tego tytułu składają się: dodatkowa kwota wolna od podatku oraz możliwość naliczenia podatku względem połowy uzyskanego dochodu, przez co podatek według wyższej stawki płacony jest dopiero przy znacznie wyższych dochodach niż w przypadku osób bezdzietnych. W związku z tym, że zarówno kwota wolna od podatku, jak i próg podatkowy utrzymywane były na niezmiennym poziomie od 2009 r., wartość preferencji podatkowych dla samotnych rodziców w związku ze wspólnym rozliczeniem spadła.

Porównanie wysokości finansowego wsparcia rodzin w ramach systemu świadczeń rodzinnych i systemu podatkowego w 2008 i 2015 r.

W Tabeli 4 przedstawiono całkowite roczne wartości wsparcia rodzin z dziećmi w ramach opisanych wyżej elementów systemu podatkowo-swiadczeniowego w zindeksowanym systemie z 2008 r. (system wyjściowy dla VI kadencji Sejmu przyjęty w Raporcie) i w systemie zamykającym VII kadencję Sejmu. Łącznie poziom wsparcia wzrósł z 15,8 do 17,8 mld zł rocznie, przy czym wzrost ten wynikał ze znaczącego podniesienia pomocy przyznawanej w ramach świadczeń rodzinnych – o ponad 2,7 mld zł, do 9,4 mld zł rocznie. Na wyższą łączną wartość środków przeznaczanych na świadczenia rodzinne złożyły się przede wszystkim relatywnie wysoka waloryzacja kwot zasiłku rodzinnego oraz poszerzenie ich dostępności.

Tabela 4 Roczne wartości wsparcia rodzin z dziećmi oraz liczba dzieci uzyskująca wsparcie w systemach z lat 2008, 2011, 2015

	Wartość wsparcia (mld zł)			Liczba dzieci (tys.)		
	2008	2011	2015*	2008	2011	2015*
Wsparcie podatkowe, w tym:	8,63	7,29	8,03	-	-	-
- ulga na dzieci	8,09	6,88	7,62	5558	5827	6496
- preferencje dla samotnych rodziców	0,54	0,41	0,41	725	750	792
Świadczenia rodzinne	6,75	6,25	9,43	2735	2390	3394
- w tym becikowe	0,45	0,39	0,32	385	385	318
Razem	15,83	13,93	17,78	-	-	-

Ten drugi efekt wiąże się z jednej strony z stosunkowo wysoką waloryzacją kryterium dochodowego, zaś z drugiej strony z wprowadzeniem stopniowego zamiast progowego wycofywania świadczeń po przekroczeniu kryterium dochodowego. Szerszy zasięg świadczeń rodzinnych odzwierciedlony został w większej liczbie dzieci uprawnionych do otrzymywania pomocy z tego tytułu. W porównaniu do zindeksowanego systemu z 2008 r. liczba dzieci, na które przysługują świadczenia rodzinne wzrosła o 660 tys., do 3,4 mln osób.

W związku z wprowadzeniem w 2013 r. kryterium dochodowego ograniczającego korzystanie z becikowego wsparcia w ramach tego instrumentu spadło w analizowanym okresie z 0,5 do 0,3 mld zł rocznie. Zastosowanie kryterium dochodowego zawężyło liczbę dzieci, których rodzice uprawnieni byli do becikowego o 67 tys., przede wszystkim wśród zamożniejszych rodzin.

Spadek w poziomie wsparcia nastąpił w zakresie korzyści przysługujących w systemie podatkowym dla rodzin z dziećmi z 8,6 mld zł w 2008 r. do 8,0 mld zł rocznie w 2015 r, mimo znaczącego podniesienia wartości ulgi podatkowej na trzecie i kolejne dzieci w rodzinie. Obniżenie łącznych korzyści rodzin z dziećmi w systemie z 2015 r. w porównaniu do zindeksowanego systemu z 2008 r. wynika przede wszystkim z utrzymania na niezmiennym poziomie kwoty ulgi na pierwsze i drugie dziecko od 2009 r. i wprowadzenia od 2013 r. ograniczenia dochodowego do korzystania z ulgi przez rodziny z jednym dzieckiem. Zamrożenie kwoty wolnej od podatku i progu podatkowego niekorzystnie odbiło się na wysokości preferencji podatkowych uzyskiwanych przez rodziców samotnie wychowujących dzieci. Co ciekawe, liczba dzieci których rodzice skorzystali z preferencji podatkowych wzrosła w systemie z 2015 r. w stosunku do 2008 r. o niemal 1 mln osób, co jest zasługą przede wszystkim zmiany w sposobie naliczania ulgi względem podatku i płaconych składek. Wzrost liczby dzieci, na które przypadają korzyści z tego tytułu wyniósł 670 tys. osób, zaś wzrost tej liczby w związku większą liczbą podatników korzystających z ulgi ze względu na zamrożenie kwoty wolnej od podatku przy rosnącym poziomie dochodów w latach 2008-2011 – o ok. 300 tys. osób. Innymi słowy w porównaniu do zindeksowanego systemu z 2008 r., korzyści w systemie z 2015 r. przeciętnie o mniejszej wartości przysługują szerszemu gronu rodzin z dziećmi.

Wykres 6 Finansowe wsparcie rodzin z dziećmi w ramach systemu podatkowo-świadczeniowego w 2008 i 2015 r.

Tabela 4
Źródło: patrz Wykres 2.

Uwagi: W cenach z 2015 r., na podstawie zindeksowanych systemów 2008 r., 2011 r., 2015 r.
* - system z sierpnia 2015 r. poszerzony o zmiany w systemie świadczeń rodzinnych i zasiłków macierzyńskich obowiązujące od 2016 r.

Wykres 6

Źródło: CenEA – opracowanie własne z wykorzystaniem modelu *SIMPL*.
Uwagi: System 2008 r. zindeksowany na 2015 r. Małżeństwo z jedną osobą pracującą z dwójką dzieci w wieku 2 i 7 lat; z trójką dzieci w wieku 2, 7 i 12 lat.
Płaca minimalna 2015: 1750 zł.
Przeciętne miesięczne wynagrodzenie brutto w gospodarce narodowej w I kwartale 2015: 4055 zł.

Na Wykresie 6 przedstawiono porównanie miesięcznej wysokości wsparcia finansowego przysługującego małżeństwom z dwójką (A) i trójką (B) dzieci w zależności od poziomu uzyskiwanych przez rodzinę dochodów brutto w ramach systemu podatkowo-świadczeniowego obowiązującego na początku VI kadencji Sejmu i pod koniec VII kadencji. Nominalne wartości elementów systemu finansowego wsparcia rodzin z początku 2008 r. zostały zindeksowane do roku 2015 zgodnie z procedurą opisaną w Rozdziale 1.

Porównując wysokość finansowego wsparcia rodzin z dziećmi w systemach z 2008 i 2015 r. zarówno dla małżeństw z dwójką, jak i trójką dzieci, można zaobserwować przesunięcie wysokości wsparcia od rodzin zamożniejszych do najbiedniejszych. Składają się na to głównie podwyżki zasiłku rodzinnego. Na przykład małżeństwo z dwójką dzieci nieuzyskujące dochodów opodatkowanych w systemie PIT w zindeksowanym systemie z 2008 r. mogło liczyć na pomoc państwa w postaci zasiłku rodzinnego wraz z dodatkami w wysokości 109,60 zł. Pod koniec 2015 r. kwota przysługującego tej rodzinie zasiłku wraz z dodatkami wynosi niemal dwukrotnie więcej (178,00 zł miesięcznie). Dla rodzin z dziećmi uzyskujących niskie dochody podlegające opodatkowaniu dodatkowe istotne korzyści przyniosły zmiany w sposobie naliczania ulgi podatkowej na dzieci.

Naliczanie ulgi nie tylko względem obciążenia podatkowego, jak miało to miejsce w systemie z 2008 r., ale również względem płaconych składek ZUS i części składki zdrowotnej oznacza możliwość wykorzystania przynajmniej części ulgi na dzieci nawet przy bardzo niskich dochodach z pracy. W systemie obowiązującym do 2014 r. rodziny z dziećmi zaczynały korzystać z ulgi dopiero, gdy ich dochód brutto przekroczył przeciętnie 1 700 zł miesięcznie. Jednocześnie zmiana ta umożliwiła wykorzystanie maksymalnych kwot ulgi na dzieci przy znacznie niższych dochodach brutto - w przypadku małżeństwa z dwójką dzieci pełną ulgę rodzice mogą odliczyć już przy dochodzie 1 020 zł miesięcznie. Przed zmianą minimalny dochód konieczny do wykorzystania pełnej ulgi na dzieci wynosił średnio 4 520 zł brutto miesięcznie (dla małżeństwa z trójką dzieci te wartości dochodów wynoszą odpowiednio – 1 590 i 5 920 zł).

Znacząca grupa rodzin skorzystała na waloryzacji kryterium dochodowego do świadczeń rodzinnych. Rodzinom z dwójką dzieci o dochodach w przedziale 2 940 – 3 440 zł (dla rodziny z trójką dzieci ten przedział dochodowy wynosi 3 670 – 4 160 zł) w zreformowanym systemie 2015 przysługuje pełny wymiar świadczeń rodzinnych, podczas gdy w zindeksowanym systemie 2008 r. ich dochody przekraczałyby próg uprawniający do otrzymywania tych świadczeń.

Utrzymanie na nominalnie niezmiennym poziomie wartości ulgi podatkowej na pierwsze i drugie dziecko od 2009 r. oznacza znaczącą stratę dla rodzin z dwójką dzieci w porównaniu do systemu zindeksowanego. Gdyby wartość ulgi podlegała indeksacji, rodziny z dwójką dzieci o dochodach przekraczających 3 670 zł miesięcznie uzyskiwałyby wyższe wsparcie. Przy dochodach przekraczających 4 520 zł miesięcznie umożliwiających wykorzystanie maksymalnej wartości ulgi na dzieci w zindeksowanym systemie z 2008 r., różnica w poziomie wsparcia pomiędzy systemami wynosiłaby 87,10 zł miesięcznie. W przypadku małżeństw z trójką dzieci ta różnica jest niższa i wynosi 56,60 zł dla małżeństw o dochodach powyżej 5 920 zł miesięcznie. Mimo że w przypadku kwoty ulgi na pierwsze i drugie dziecko rodzina ta traci na braku zmian jej wartości od 2009 roku, dwukrotna podwyżka maksymalnej kwoty ulgi na trzecie dziecko znacznie przekracza wartość przyjętej w raporcie indeksacji systemu i rekompensuje te straty.

Wykres 7 przedstawia porównanie przeciętnej miesięcznej wysokości wsparcia na każde dziecko w rodzinie w ramach elementów systemu podatkowo-świadczeniowego kierowanych do rodzin w zindeksowanym systemie z 2008 r. oraz systemie z 2015 r. według decylnych grup dochodowych. Wykres wskazuje, że wprowadzone w badanym okresie zmiany systemu wpłynęły na przesunięcie ciężaru wsparcia od zamożniejszych do uboższych rodzin z dziećmi. Podczas gdy w systemie z 2008 r. poziom wsparcia na dziecko rósł w kolejnych grupach dochodowych, to rozwiązania wprowadzone do 2015 r. przyczyniły się do zwiększenia korzyści w ramach systemu dla uboższych rodzin. Stało się tak głównie za sprawą znaczącego podwyższenia wsparcia w ramach świadczeń rodzinnych, przy jednoczesnym obniżeniu korzyści w ramach systemu podatkowego wśród rodzin z wyższych grup dochodowych.

Wykres 7 Przeciętne miesięczne wartości wsparcia rodzin w 2008 i 2015 r. według dochodowych grup decylowych

Wykres 7

Źródło: patrz Wykres 2.

Uwagi: Średnie wartości miesięczne na dziecko w danym decylnu dochodowym.

W systemie z 2015 r. rodziny z drugiej dochodowej grupy decylowej otrzymują wsparcie na dziecko o największej całkowitej wartości ok. 244,60 zł miesięcznie, zaś niewiele mniej, bo ok. 221,60 zł uzyskują rodziny z trzeciej grupy dochodowej. Natomiast w systemie obowiązującym w 2008 r. największe przeciętne korzyści na dziecko w wysokości ok. 174,10 zł miesięcznie odnosiły rodziny z najwyższej grupy dochodowej.

W pierwszej połowie rozkładu dochodów wysokość wsparcia na dziecko w 2015 r. w porównaniu do zindeksowanego systemu z 2008 r. wzrosła. Największy wzrost wsparcia na dziecko, przeciętnie o ponad 95,20 zł miesięcznie, dotyczy rodzin z drugiej grupy decylowej, które skorzystały zarówno na podwyższenie kryterium dochodowego do świadczeń rodzinnych i kwot zasiłku rodzinnego, jak i zmianach w naliczaniu ulgi podatkowej i podwyższeniu kwot ulgi na trzecie i kolejne dzieci. Zmiany w zakresie możliwości skorzystania z przynajmniej części ulgi podatkowej na dzieci nawet przy najniższych dochodach opodatkowanych w PIT przyniosły znaczące korzyści dochodowe także dla rodzin w pierwszej dochodowej grupie decylowej, wśród których całkowite wsparcie na dziecko wzrosło o 64,30 zł, do 195,80 zł miesięcznie. Wprowadzone w systemie zmiany przełożyły się na znaczące straty najbogatszych rodzin, wśród których wsparcie na dziecko spadło z 174,10 zł miesięcznie w 2008 r. do 88,90 zł w 2015 r. Rodziny w dziesiątej grupie decylowej straciły na wprowadzeniu kryteriów dochodowych ograniczających korzystanie zarówno z ulgi podatkowej na jedno dziecko, jak i becikowego.

4.2 Zmiany finansowego wsparcia rodzin w ramach zasiłków macierzyńskich **Najważniejsze reformy dotyczące zasiłków macierzyńskich**

W czasie VI i VII kadencji stopniowo wydłużany był urlop przysługujący rodzicom ubezpieczonym z tytułu choroby i macierzyństwa po narodzinach dziecka (patrz Tabela 5). Podstawowy urlop macierzyński przysługujący po urodzeniu jednego dziecka przy jednym porodzie wydłużono w 2009 r. z 18 do 20 tygodni. Po wykorzystaniu 14 tygodni matka dziecka może wrócić do pracy, zaś pozostałą część urlopu wykorzystać może ubezpieczony ojciec dziecka. W styczniu 2010 r. wprowadzono dodatkowy urlop macierzyński w wymiarze 2 tygodni, który wydłużono do 6 tygodni w 2013 r. W tym samym roku zaczęły obowiązywać przepisy dotyczące 26-tygodniowego urlopu rodzicielskiego, który można wykorzystać w całości lub w częściach. Dodatkowym urlopem macierzyńskim oraz urlopem rodzicielskim rodzice mogą się dowolnie podzielić, choć nie mogą wykorzystać ich równocześnie. Ponadto ojcu dziecka zanim ukończy ono pierwszy rok życia przysługuje od 2010 r. urlop ojcowski wydłużony z 1 do 2 tygodni w 2012 r. Za okres podstawowego i dodatkowego urlopu macierzyńskiego oraz urlopu ojcowskiego przysługuje zasiłek macierzyński w wysokości 100% podstawy wymiaru, w postaci przeciętnego miesięcznego wynagrodzenia za ostatnie 12 miesięcy. Podczas urlopu rodzicielskiego zasiłek przysługuje w wysokości 60% podstawy wymiaru.

Tabela 5 Zmiany w długości trwania urlopów macierzyńskich w latach 2008-2015 (w tygodniach)

	2008	2009	2010	2011	2012	2013*	2014	2015
urlop macierzyński	18	20	20	20	20	20	20	20
dodatkowy urlop			2	2	4	6	6	6
urlop rodzicielski						26	26	26
urlop ojcowski			1	1	2	2	2	2

Tabela 5

Źródło: patrz Tabela 1.

Uwagi: * - zmiany wprowadzone od 17 czerwca 2013 r.

W sytuacji gdy ubezpieczona bezpośrednio po porodzie zdecyduje się na wykorzystanie podstawowego i dodatkowego urlopu macierzyńskiego oraz urlopu rodzicielskiego w pełnym wymiarze, za wszystkie okresy przysługuje jej zasiłek macierzyński wynoszący 80% podstawy wymiaru. Jedno z rodziców może połączyć korzystanie z dodatkowego urlopu macierzyńskiego lub rodzicielskiego z wykonywaniem pracy u pracodawcy, który udzielił urlopu i wówczas zasiłek macierzyński jest pomniejszany proporcjonalnie do wymiaru czasu pracy.

W swoim exposé premier Ewa Kopacz zapowiedziała wprowadzenie nowego świadczenia dla osób, które urodziły dziecko, a które nie są uprawnione do zasiłku macierzyńskiego, m.in. osób bezrobotnych, studentów, osób zatrudnionych na podstawie umów cywilnoprawnych i nieobjętych dobrowolnym ubezpieczeniem chorobowym. Na mocy uchwały Sejmu od 01.2016 r. do systemu świadczeń rodzinnych włączono świadczenie rodzicielskie w wysokości 1 000 zł pobierane przez 52 tygodnie po urodzeniu dziecka niezależnie od dochodu rodziny. Świadczenie będzie przysługiwało również rodzicom, których dzieci urodziły się przed 2016 r., jeśli nie minęły 52 tygodnie od urodzenia dziecka za okres od 01.01.2016 r. do upłygnięcia 52 tygodni od narodzin. W ramach zmian wprowadzono również minimalną wypłatę zasiłku macierzyńskiego oraz świadczeń jemu podobnych na poziomie odpowiadającym świadczeniu rodzicielskiemu.

Poza formami wsparcia wymienionymi powyżej, rodzice dziecka uprawnieni są także do bezpłatnego urlopu wychowawczego w wymiarze 36 miesięcy, podczas którego opłacane są za nich składki emerytalno-rentowe ze środków publicznych, co od 2013 r. dotyczy także osób nieubezpieczonych, przedsiębiorców i rolników. Urlopem wychowawczym rodzice mogą się podzielić, przy czym jeden miesiąc urlopu obowiązkowo wykorzystać musi drugi rodzic, zaś przez 4 miesiące rodzice mogą korzystać z urlopu równocześnie.

Od początku 2016 r. wejść również w życie zmiany w zakresie urlopów związanych z narodzinami dziecka zaproponowane przez Prezydenta Komorowskiego. Podstawowym celem zmian jest ułatwienie rodzicom połączenia opieki nad dzieckiem oraz dalszej pracy. Zmiany przewidują m.in. proporcjonalne wydłużenie urlopu rodzicielskiego w sytuacji gdy łączy się go z pracą w niepełnym wymiarze czasu, włączenie dodatkowego urlopu macierzyńskiego do urlopu rodzicielskiego, możliwość wykorzystania części urlopu rodzicielskiego do ukończenia przez dziecko 6 lat.

Porównanie wysokości finansowego wsparcia rodzin w ramach zasiłków macierzyńskich w 2008 i 2015 r.

W związku ze zmianami wprowadzonymi w ciągu ostatnich ośmiu lat rodzice nowo narodzonych dzieci łącznie odnieśli znaczące korzyści na wydłużeniu urlopu macierzyńskiego i wprowadzeniu urlopu rodzicielskiego (patrz Tabela 6). W analizowanym okresie wsparcie z tytułu dłuższego okresu wypłacania rodzicom zasiłku macierzyńskiego po urodzeniu się dziecka wzrosło o 4,0 mld zł, do 7,3 mld zł. Korzyści rodziców wynikające z tytułu wprowadzenia świadczenia rodzicielskiego dla rodziców nieubezpieczonych oraz gwarancji minimalnego zasiłku macierzyńskiego na poziomie 1 000 zł wyniosą około 1,5 mld zł rocznie.

Tabela 6 Roczne wartości wsparcia rodzin z nowo narodzonymi dziećmi w systemach z lat 2008, 2011, 2015 (mld zł)

	2008	2011	2015*
Zasiłek macierzyński	3,30	4,00	7,28
Świadczenie rodzicielskie	0,00	0,00	1,51

Tabela 6

Źródło: patrz Wykres 2.

Uwagi: * - system z sierpnia 2015 r. poszerzony o zmiany w systemie świadczeń rodzinnych i zasiłków macierzyńskich obowiązujące od 2016 r.

Wykres 8 Przeciętne miesięczne wartości wsparcia rodzin w 2008 i 2015 r. według dochodowych grup decylowych

Wykres 8

Źródło: patrz Wykres 2.

Uwagi: Średnie wartości miesięczne na nowo narodzone dziecko w danym decylnym dochodowym. Wartości w oparciu o zindeksowany system z 2008 r. oraz system z sierpnia 2015 r. poszerzony o zmiany w systemie świadczeń rodzinnych i zasiłków macierzyńskich obowiązujące od 2016 r.

Zmiany w ramach świadczeń przysługujących rodzicom w pierwszym okresie po urodzeniu dziecka znacząco wpłynęły na sytuację finansową rodzin w całym rozkładzie dochodów (Wykres 8). Wydłużenie urlopu macierzyńskiego z 18 do łącznie 52 tygodni przełożyło się na wyższe średniomiesięczne wartości pobieranego zasiłku macierzyńskiego w 2015 r. w porównaniu do 2008 r. Ze względu na zależność między wysokością wynagrodzenia a kwotą zasiłku, w wartościach bezwzględnych zasiłek macierzyński wzrósł w największym stopniu wśród najbogatszych rodziców – z 1 527,50 zł do 3 448,90 zł miesięcznie. Natomiast wśród rodzin z pierwszej grupy decylowej średniomiesięczna wartość zasiłku wzrosła z 241,20 do 534,20 zł. W trzech najniższych grupach dochodowych znalazło się wielu nieubezpieczonych rodziców, którzy skorzystają na wprowadzeniu świadczenia rodzicielskiego w wysokości 1 000 zł oraz minimalnej kwoty zasiłku macierzyńskiego w wysokości 1 000 zł. Korzyści tych gospodarstw domowych wyniosą przeciętnie ok. 560,00 zł miesięcznie. W rodzinach w wyższych grupach decylowych znalazło się znacznie mniej beneficjentów świadczenia rodzicielskiego czy gwarancji minimalnego zasiłku, stąd wzrost wsparcia z tego tytułu w 4 do 10 grupy dochodowej waha się przeciętnie od 345,00 do 200,40 zł miesięcznie.

5. Deklaracje wyborcze i ich realizacja w latach 2007-2015

Ramki 3 i 4 przedstawiają najważniejsze deklaracje programowe Platformy Obywatelskiej towarzyszące wyborom parlamentarnym w 2007 i 2011 r. wraz z deklaracjami przedstawionymi w exposé wygłoszonym po wyborach parlamentarnych w 2007 i 2011 r. przez premiera Tuska oraz w exposé premier Ewy Kopacz po zmianie na stanowisku Prezesa Rady Ministrów w 2014 r. (deklaracje wyborcze PSL – patrz Tabela Z4). O ile obietnice przedstawiane przez PO w 2007 r. miały charakter dość ogólny, to deklaracje z 2011 r., szczególnie pochodzące z przemówienia premiera Tuska zawierają wiele konkretnych propozycji. Co ciekawe, deklaracje premiera prezentowane w exposé zaraz po wyborach i mianowaniu rządu koalicji PO-PSL zarówno w VI, jak i VII kadencji Sejmu w niewielkim stopniu odnosiły się do programów wyborczych partii i nie stanowiły rozwinięcia czy uściślenia obietnic przedwyborczych, ale raczej nowe propozycje i zobowiązania. Wyjątkiem było sprecyzowanie przez Donalda Tuska w exposé w 2011 r. obietnicy zwiększenia ulgi podatkowej na dzieci pochodzącej z programu wyborczego PO.

Wśród priorytetów w sferze polityki społecznej zarówno w 2007, jak i 2011 r. wymieniano „roztropne wspieranie rodziny” poprzez tworzenie warunków, „by rodzina mogła być samodzielna ekonomicznie”. PO deklarowała „wsparcie dzietności” i wychowywania dzieci, ale i wsparcie dla konkretnych grup społecznych – rodzin wielodzietnych, czy „osób niezdolnych do samodzielnej egzystencji”.

Ramka 3 Wybrane deklaracje Platformy Obywatelskiej w zakresie polityki podatkowo-świadczeniowej w wyborach parlamentarnych z 2007 r. oraz z exposé premiera Donalda Tuska (23.11.2007 r.)

Ramka 3
Źródło: CenEA – opracowanie własne na podstawie programu PO (2007), exposé premiera Donalda Tuska z dn. 23.11.2007 r.

Program wyborczy PO 2007 r.	Wprowadzono	Uwagi
Wprowadzenie 15% podatku liniowego (2 nowe podatki: od wynagrodzeń i od działalności gospodarczej zamiast PIT i CIT).	Nie	
Zniesienie lub obniżenie do 3% składki rentowej dla osób młodych (rozpoczynających pracę).	Nie	Powszechna obniżka od 2008 r. wprowadzona przez Sejm V kadencji. Od 2012 r. podniesienie składki rentowej.
Ulga na dziecko dostępna dla każdej rodziny i równa dla każdego dziecka.	Nie	Zmiany w uldze poszerzające dostępność dopiero w 2014 r.
Stopniowe wydłużanie urlopu macierzyńskiego do 22 tygodni.	Tak	20 tyg. w 2009, 22 tyg. w 2010-2011 i 24 tyg. w 2012, 26 tyg. od 2013; 26 tyg. urlop rodzicielski od 2013 r.
Wprowadzenie zasad umożliwiających kontynuację ubezpieczenia emerytalnego przez osoby na urlopie macierzyńskim i wychowawczym.	Tak	Od 09.2009 r. osoby na urlopie macierzyńskim lub wychowawczym obowiązkowo podlegają ubezpieczeniom emerytalnym i rentowym, także gdy jest inny tytuł ubezpieczenia.
Upowszechnienie korzystania z urlopu wychowawczego przez oboje rodziców.	Tak	1 tyg. urlop ojcowski od 2010 (od 2012 r. 2 tyg.); dowolny podział urlopu rodzicielskiego/ macierzyńskiego po 14 tyg.
Stworzenie „przejrzystego systemu świadczeń rodzinnych”.	Częściowo	Od 2010 r. likwidacja kryterium dochodowego do świadczenia pielęgnacyjnego. Od 2016 r. wprowadzenie stopniowego wycofywania świadczeń.
Exposé premiera Tuska	Wprowadzono	Uwagi
Reforma składek ubezpieczenia społecznego rolników.	Tak	Zmienione zasady podlegania i wymiar składek w 2010 r.
Obniżenie podatków dla wszystkich.	Częściowo	Patrz Wykres 9.

Jak pokazano w Rozdziale 4 wiele zmian wprowadzonych w całym okresie 2007-2015 miało na celu realizację prorodzinnych postulatów zarówno poprzez system podatkowy, jak i świadczenia społeczne. W szczególności można tu wymienić zwiększenie wsparcia dla najuboższych rodzin z dziećmi w wyniku zmian w odliczaniu ulgi na dzieci i poszerzenia grona rodzin otrzymujących świadczenia rodzinne dzięki znaczącej podwyżce kryteriów dochodowych i reformie sposobu wycofywania świadczeń po ich przekroczeniu. Zasadniczymi zmianami w systemie, które stanowiły zwiększenie wsparcia dla rodziców nowo narodzonych dzieci było stopniowe wydłużenie urlopu macierzyńskiego i zagwarantowanie minimalnej pomocy finansowej w postaci świadczenia rodzicielskiego dla rodziców nieposiadających uprawnień do zasiłku macierzyńskiego. Znaczące zmiany zaszyły w strukturze systemu wsparcia opiekunów osób niepełnosprawnych, gdzie z jednej strony zlikwidowano ograniczenie dochodowe do świadczenia pielęgnacyjnego, zaś z drugiej zawężono grono osób uprawnionych do tego świadczenia i dla osób, które je utraciły wprowadzono dwa nowe świadczenia. Jednocześnie z utrzymaniem na niezmiennym poziomie zasiłku pielęgnacyjnego w latach 2007-2015, kwota świadczenia pielęgnacyjnego uległa istotnej podwyżce.

Ramka 4 Wybrane deklaracje Platformy Obywatelskiej w zakresie polityki podatkowo-świadczeniowej w wyborach parlamentarnych z 2011 r. oraz z exposé premiera Donalda Tuska (18.11.2011 r.) i premier Ewy Kopacz (01.10.2014 r.)

Program wyborczy PO 2011 r.	Wprowadzono	Uwagi
Radykalne zwiększenie ulgi rodzinnej na trzecie i kolejne dziecko.	Tak	
Obniżenie w 2014 r. zasadniczej stawki VAT do poprzedniego poziomu.	Nie	
Pomoc dla opiekunów osób niepełnosprawnych.	Tak	
Exposé premiera Tuska	Wprowadzono	Uwagi
Podwyższenie o 50% ulgi podatkowej na trzecie i kolejne dziecko.	Tak	Od 2013 r. podwyżka ulgi o 50% na 3 dziecko i o 100% na 4 i kolejne dzieci.
Kryterium 85 tys. zł dochodu do opodatkowania rocznie do ulgi w rodzinach z jednym dzieckiem.	Tak	Kryterium 112 tys. zł.
Kryterium 85 tys. zł dochodu do opodatkowania rocznie do becikowego.	Tak	Kryterium 1922 zł dochodu netto na osobę miesięcznie.
Likwidacja ulgi na Internet.	Tak	Możliwość odliczenia przez pierwsze dwa lata.
Podniesienie składki (rentowej) pracodawcy o 2 pp.	Tak	
„Przez jakiś czas” waloryzacja rent i emerytur kwotowa.	Tak	Kwotowa w 2012; kwotowa i procentowa w 2015.
Zmiana systemu składek zdrowotnych rolników.	Tak	Szczegóły - patrz Ramka 2.
Opodatkowanie dochodów rolników na ogólnych zasadach.	Nie	
Exposé premier Kopacz	Wprowadzono	Uwagi
1000 zł świadczenia rodzicielskiego przez rok dla wszystkich.	Tak	
Złotówka za złotówkę w systemie świadczeń rodzinnych.	Tak	
Kwotowa waloryzacja rent i emerytur.	Tak	Kwotowo i procentowo w 2015.

W 2007 r. zarówno w programie PO, jak i w exposé premiera pojawiły się zapowiedzi obniżenia podatków i innych danin publicznych, przy czym nacisk położono na realizację tego postulatu wśród „wszystkich (...) i tych mniej zamożnych i tych bogatszych”. Jedną z kluczowych deklaracji przedwyborczych Platformy Obywatelskiej z 2007 roku była propozycja wprowadzenia liniowego podatku dochodowego na poziomie 15%. Efekt takiej hipotetycznej reformy pokazano na Wykresie 9 w zestawieniu z całkowitą zmianą w podatku PIT w wyniku rozwiązań faktycznie wprowadzonych w latach 2007-2015.

W porównaniu do systemu wyjściowego dla VI kadencji Sejmu 10% najzamożniejszych gospodarstw płaciło w 2015 r. przeciętnie o 142,10 zł miesięcznie mniej podatku dochodowego, co stanowiło 1,2% ich dochodów do dyspozycji. W przypadku uboższych gospodarstw faktyczne zmiany w latach 2007-2015 najdotkliwiej odczuły gospodarstwa z 5 i 6 grupy dochodowej, dla których oznaczały one wzrost opodatkowania przeciętnie o 0,9% dochodu (o 29,00 zł miesięcznie).

Natomiast wprowadzenie hipotetycznego podatku liniowego w wysokości 15% wiązałyby się z większą zmianą opodatkowania niż ta, która faktycznie miała miejsce. Największym beneficjentem wprowadzenia podatku liniowego byłyby najbogatsze gospodarstwa domowe, które odnotowałyby spadek opodatkowania w wysokości nawet 550,40 zł miesięcznie, co odpowiada niemal 4,5% ich dochodów.

Ramka 4

Źródło: CenEA – opracowanie własne na podstawie programu PO (2011), exposé premiera Donalda Tuska 18.11.2011 r. i exposé premier Ewy Kopacz 01.10.2014 r.

Wykres 9 Zmiany w obciążeniu podatkiem dochodowym: rozwiązania wprowadzone w latach 2007-2015 względem podatku liniowego na poziomie 15% według dochodowych grup decyzywnych

Wykres 9

Źródło: patrz Wykres 2.

Uwagi: System z liniowym podatkiem dochodowym na poziomie 15% zakłada likwidację wszystkich ulg podatkowych z zachowaniem wyłącznie kosztów uzyskania przychodu.

Na takiej zmianie systemu w relatywnie niewielkim stopniu skorzystałyby również gospodarstwa z 9 grupy dochodowej (spadek opodatkowania przeciętnie o 0,7% dochodu), dla których zmiany faktycznie zaimplementowane w systemie podatkowym w latach 2007-2015 były neutralne z punktu widzenia ich obciążenia podatkowego. W wyniku wdrożenia liniowego opodatkowania dochodów najwięcej straciłyby najuboższe gospodarstwa domowe. Dla gospodarstw z pierwszej grupy dochodowej taka zmiana oznaczałaby wzrost opodatkowania o 3,3% dochodu (przeciętnie 52,90 zł miesięcznie), zaś dla gospodarstw z drugiej grupy – o 3,9% dochodu (przeciętnie 77,40 zł miesięcznie).

Można zatem powiedzieć, że z punktu widzenia podatku dochodowego wprowadzony pakiet rozwiązań był znacząco mniej korzystny względem deklaracji PO z 2007 tylko dla najbogatszych gospodarstw domowych. Jednak biorąc pod uwagę konsekwentne mrożenie parametrów systemu podatkowego, obciążenie podatkiem PIT w latach 2007-2015 spadło tylko o 1,6 mld zł rocznie (por. Tabela 2). Jednocześnie znacząco wzrosły obciążenia w ramach ZUS (7,3 mld zł rocznie) i w opodatkowaniu gospodarstw rolnych (0,6 mld zł). Razem daje to łączny wzrost podatków bezpośrednich o 6,3 mld zł w ujęciu rocznym. Zmiany w systemie VAT podniosły obciążenie podatkowe gospodarstw domowych o około 4,3 mld zł i choć w ciągu ostatnich ośmiu lat ograniczony został obowiązek uiszczania opłat abonamentowych RTV (o około 1,0 mld zł), to efekt po stronie podatkowej w ramach modelowanych w Raporcie elementów systemu oznaczał wzrost podatków o około 9,6 mld zł rocznie (por. Tabela 2 i 3). Choć jednocześnie znacząco wzrosły świadczenia skierowane głównie do rodzin z dziećmi i gospodarstw emerytów i rencistów, co w ogólnym rozliczeniu przełożyło się na wyższe dochody gospodarstw domowych, to ogólny efekt w systemie podatkowym zdaje się być daleki od deklarowanego obniżenia podatków i innych danin publicznych.

Podsumowanie 2007-2015 – kto zyskuje, a kto traci?

W czasie dwóch kadencji rządów Platformy Obywatelskiej i Polskiego Stronnictwa Ludowego wprowadzono szereg rozwiązań podatkowo-świadczeniowych, które mają znaczący wpływ na poziom dochodów polskich gospodarstw domowych. Ogólnie rzecz ujmując cały zestaw rozwiązań podatkowych, które można bezpośrednio przypisać gospodarstwom domowym, obejmujący zmiany w składkach ZUS, składkach zdrowotnych, podatku dochodowym, rolnymi abonamentem RTV oraz w podatku od towarów i usług VAT, składa się na wzrost opodatkowania o 9,7 mld złotych w ujęciu rocznym. W tym samym czasie w efekcie przyjętych zmian wzrosła wartość świadczeń socjalnych o 4,4 mld zł rocznie, rent i emerytur o 2,2 mld zł rocznie oraz środków na urlopy macierzyńskie i rodzicielskie o 5,1 mld zł rocznie. W efekcie tych wszystkich modelowanych zmian, porównując system podatkowo-świadczeniowy z początku VI kadencji z systemem na koniec VII kadencji Sejmu, gospodarstwa domowe zyskują około 2,1 mld zł rocznie.

Podział modelowanych rozwiązań z okresu 2007-2015 na dwie kolejne kadencje Sejmu wskazuje na bardzo wyraźną różnicę w dystrybucyjnych konsekwencjach zmian przyjętych w latach 2007-2011 i 2011-2015. Podczas gdy na pakiecie rozwiązań przyjętych w VI kadencji Sejmu przeciętnie skorzystały tylko gospodarstwa domowe z najwyższej, dziesiątej, dochodowej grupy decylowej, efektem zmian wprowadzonych w latach 2011-2015 jest (przeciętny) wzrost dochodów wśród gospodarstw o najniższych i umiarkowanie niskich dochodach (grupy decylowe 1-6) oraz straty wśród gospodarstw z górnej części rozkładu dochodów. Przeciętnie w wyniku rozwiązań przyjętych w VII kadencji Sejmu dochody najbiedniejszych 10% populacji wzrosły o około 7,3%, podczas gdy dochody najbogatszych 10% spadły o około 1,3%.

Największymi beneficjentami wprowadzonych rozwiązań są rodziny z dziećmi oraz gospodarstwa rencistów i emerytów, podczas gdy gospodarstwa osób w wieku produkcyjnym bez dzieci przeciętnie straciły na pakiecie zmian z lat 2007-2015. Na korzyści rodzin z dziećmi złożyły się zarówno rozwiązania dotyczące ulgi na dzieci i świadczeń rodzinnych, jak i poszerzenie dostępu do zasiłków macierzyńskich i wprowadzenie świadczeń rodzicielskich. Podczas gdy wzrósł poziom wsparcia rodzin o niskich i umiarkowanie wysokich dochodach, poziom finansowego wsparcia bogatych rodzin z dziećmi został ograniczony. Głównym rozwiązaniem decydującym o korzyściach dla emerytów i rencistów jest wprowadzona w 2015 roku kwotowo-procentowa waloryzacja przysługujących im świadczeń.

Z punktu widzenia bieżącej kampanii wyborczej warto podkreślić jest to, że duża część wprowadzonych rozwiązań nie była wcześniej ogłaszana w przedwyborczych zapowiedziach. Dotyczy to zarówno niekorzystnych, jak i korzystnych rozwiązań z punktu widzenia gospodarstw domowych. W programach Platformy Obywatelskiej i Polskiego Stronnictwa Ludowego z 2011 roku nie znajdziemy ani wzmianki o podniesieniu składki rentowej ZUS, ogłoszonej w exposé premiera Tuska i wprowadzonej już w 2012 r., ani o korzystnych dla rodzin z dziećmi zmianach w funkcjonowaniu ulgi podatkowej. Jednocześnie należy mieć na uwadze, że rozwiązaniem które w największym stopniu przyczyniło się do podniesienia opodatkowania w okresie 2007-2015, była polityka zamrażania parametrów systemu podatkowego, prowadząca do podniesienia opodatkowania poprzez brak jakichkolwiek zmian systemu w odniesieniu do jego nominalnych wartości. Deklaracji dotyczących takiego podejścia również brak w programach partii koalicyjnych z lat 2007 i 2011, a mrożenie systemu od 2008 r., włączając mrożenie wartości kwoty wolnej od podatku, podniosło poziom opodatkowania o 9,3 mld zł rocznie.

Jeśli polityka w zakresie podatków i świadczeń ma być zagadnieniem wpływającym na decyzje wyborców to partie powinny prezentować pełne i czytelne plany względem najistotniejszych elementów systemu. Przedwyborcze deklaracje powinny dotyczyć zarówno reform zwiększających dochody gospodarstw domowych, jak i wpływających na ich ograniczenie. Dla wiarygodności składanych obietnic ważne jest, by deklaracje składane przed wyborami nie były deklaracjami bez finansowego pokrycia.

Bibliografia

- Adam, S., Browne, J., Emmerson, C., Hood, A., Johnson, P., Joyce, R., Miller, H., Phillips, D., Pope, T., Roantree, B. 2015. Taxes and Benefits: The Parties' Plans. Institute for Fiscal Studies.
- Bargain, O., Morawski, L., Myck, M., Socha, M. 2007. As SIMPL as that – introducing a Tax-Benefit Microsimulation model for Poland. IZA Discussion Paper 2988.
- Domitrz, A., Myck, M., Morawski, L., Semeniuk, A. 2013. Dystrybucyjny wpływ reform podatkowo-swiadczeniowych wprowadzonych w latach 2006-2011. *Bank i Kredyt* 44(3).
- Myck, M., Morawski, L., Domitrz, A., Semeniuk, A. 2011. Raport Przedwyborczy CenEA 2011. Część 1: Kto zyskał, a kto stracił. Raport Mikrosymulacyjny CenEA 01/11.
- Myck, M., Kundera, M., Oczkowska, M. 2013. Finansowe wsparcie rodzin z dziećmi w Polsce w 2013 roku. Raport Mikrosymulacyjny CenEA 01/2013.
- Myck, M., Kundera, M., Najsztub, M., Oczkowska, M. 2014a. Wsparcie dzieci bez względu na dochód: możliwości wprowadzenia powszechnego świadczenia rodzinnego w Polsce. Komentarz CenEA 26.03.2014.
- Myck, M., Kundera, M., Najsztub, M., Oczkowska, M. 2014b. Plany nowego rządu - „złotówka za złotówkę” zasadniczą zmianą w systemie wsparcia rodzin z dziećmi. Informacja prasowa CenEA 06.10.2014.
- Myck, M., Kundera, M., Najsztub, M., Oczkowska, M. 2015a. VAT w wydatkach gospodarstw domowych: konsekwencje zmian systemu i zróżnicowanie obciążeń względem struktury demograficznej. I Raport Przedwyborczy CenEA.

Myck, M., Kundera, M., Najsztub, M., Oczkowska, M. 2015b. Przedwyborcze miliardy: jak je wydać i skąd je wziąć. II Raport Przedwyborczy CenEA.

Myck, M., Kundera, M., Najsztub, M., Oczkowska, M. 2015c. Przedwyborcze pięć miliardów: jak je wydać i skąd je wziąć. III Raport Przedwyborczy CenEA.

Myck, M., Najsztub, M. 2015. Data and Model Cross-validation to Improve Accuracy of Microsimulation Results: Estimates for the Polish Household Budget Survey. *International Journal of Microsimulation*, Volume 8(1) Spring 2015: 33–66.

Spis aktów prawnych i pokrewnych dokumentów

Programy wyborcze PO i PSL z 2007 i 2011 r.

Stenogram z posiedzenia nr 2 z 23.11.2007 r. VI kadencji Sejmu RP, s. 4-27; nr 1 z 18.11.2011 r. VII kadencji Sejmu RP, s. 57-64; nr 76 z 01.10.2014 r. VII kadencji Sejmu RP, s. 4-10.

Ustawa z dnia 26 czerwca 1974 r. Kodeks pracy.

Ustawa z dnia 15 listopada 1984 r. o podatku rolnym.

Ustawa z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników.

Ustawa z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych.

Ustawa z dnia 10 kwietnia 1997 r. Prawo energetyczne.

Ustawa z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych.

Ustawa z dnia 17 grudnia 1998 r. o emeryturach i rentach z FUS.

Ustawa z dnia 21 czerwca 2001 r. o dodatkach mieszkaniowych.

Ustawa z dnia 28 listopada 2003 r. o świadczeniach rodzinnych.

Ustawa z dnia 11 marca 2004 r. o podatku od towarów i usług.

Ustawa z dnia 12 marca 2004 r. o pomocy społecznej.

Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych.

Ustawa z dnia 21 kwietnia 2005 r. o opłatach abonamentowych.

Ustawa z dnia 13 stycznia 2012 r. o składkach na ubezpieczenie zdrowotne rolników za 2012 r.

Analizy przedstawione w Raporcie są częścią mikrosymulacyjnego programu badawczego Fundacji Centrum Analiz Ekonomicznych, CenEA (www.cenea.org.pl). Raport powstał w ramach projektu „Deklaracje i rzeczywistość: podatki i świadczenia w roku wyborczym” realizowanego w programie „Obywatele dla Demokracji” finansowanym z Funduszy EOG.

Dane wykorzystane w analizach pochodzą z Badań Budżetów Gospodarstw Domowych 2013 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 Raporcie opierają się na obliczeniach przeprowadzonych przez autorów przy użyciu modelu *SIMPL*.

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 międzynarodowych projektów badawczych 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 hab. Michał Myck jest dyrektorem i członkiem Zarządu CenEA. Współpracuje z Niemieckim Instytutem Badań nad Gospodarką (DIW-Berlin).

Monika Oczkowska jest starszym analitykiem, Michał Kundera i Mateusz Najsztub są analitykami w CenEA.

Poprzez Fundusze EOG i Fundusze Norweskie, Islandia, Liechtenstein i Norwegia przyczyniają się do zmniejszania nierówności społecznych i ekonomicznych oraz wzmacniania relacji dwustronnych z państwami beneficjentami w Europie. Trzy państwa ściśle współpracują z UE na podstawie Porozumienia o Europejskim Obszarze Gospodarczym (Porozumienie EOG). W okresie 2009–2014 wartość funduszy EOG i funduszy norweskich wynosi 1,79 miliarda euro. Norwegia zapewnia około 97% łącznego finansowania. Fundusze są dostępne dla organizacji pozarządowych, instytucji badawczych i szkół wyższych, sektora publicznego i sektora prywatnego w 12 nowoprzyjętych państwach członkowskich UE oraz Grecji, Portugalii i Hiszpanii. W ich ramach UE ma miejsce szeroka współpraca z podmiotami z państw darczyńców, a przedsięwzięcia mogą być wdrażane do 2016 r. Najważniejsze obszary wsparcia obejmują ochronę środowiska i zmiany klimatyczne, badania i stypendia, społeczeństwo obywatelskie, ochronę zdrowia i wsparcie dla dzieci, równość płci, sprawiedliwość i dziedzictwo kulturowe.

Całkowity efekt pakietu reform wprowadzonych w VI i VII kadencji Sejmu dla dochodów do dyspozycji przykładowych gospodarstw domowych

Tabela A

Dochód brutto (zł/mc)	0	1750	3700	7400	15000
Zmiana dochodu do dyspozycji (zł/miesiąc)					
-47,90	-21,60	-17,10	101,70	376,30	
94,80	218,50	-58,40	-35,90	246,60	
72,20	-53,80	-36,00	-26,70	320,60	
553,10	936,90	824,80	860,90	1089,50	
185,60	188,60	6,80	-74,60	290,50	
248,30	381,60	239,70	-24,60	356,80	

Tabela B

Świad. brutto (zł/mc)	880,50	1200	1700	2100	3700
Zmiana dochodu do dyspozycji (zł/miesiąc)					
38,00	27,50	11,00	-2,30	-55,60	
74,50	64,00	47,60	34,60	-16,90	

Tabele A i B

Uwagi: Tabele przedstawiają przeciętne miesięczne zmiany dochodu do dyspozycji w wyniku pełnego pakietu reform wprowadzonych w VI i VII kadencji Sejmu przykładowych gospodarstw domowych w zależności od (A) miesięcznej wysokości dochodu brutto lub (B) świadczeń emerytalnych brutto i struktury gospodarstwa. Wszystkie wartości podane są w złotych miesięcznie. Kolory pól odpowiadają dochodowym grupom decyzywnym, w których znajdują się poszczególne gospodarstwa domowe w zależności od posiadanego dochodu do dyspozycji w systemie 2008. Założono, że w gospodarstwach małżeństw (A) drugi z małżonków nie uzyskuje dochodów z pracy, zaś (B) drugi z małżonków w wieku emerytalnym uzyskuje świadczenie w minimalnej wysokości (880,45 zł/mc). Wyliczenia nie uwzględniają dodatku mieszkaniowego.

Źródło: CenEA – obliczenia własne z wykorzystaniem modelu SIMPL.

Projekt realizowany w ramach programu Obywatele dla Demokracji finansowanego z Funduszy EOG

