

1

Wpływ programu „Rodzina 500+” na dochody gospodarstw

domowych, ubóstwo i nierówność

Michał Brzezińskia, Mateusz Najsztubb

a Wydział Nauk Ekonomicznych, Uniwersytet Warszawski

b Centrum Analiz Ekonomicznych, CenEA

Streszczenie

Artykuł wykorzystuje dane z budżetów gospodarstw domowych GUS 2015 oraz podejście mi-

krosymulacyjne w celu oszacowania krótkookresowego wpływu programu „Rodzina 500+” na

dochody gospodarstw domowych, ubóstwo oraz nierówność. Wyniki pokazują, że świadczenie

wychowawcze zwiększy najbardziej dochody gospodarstw domowych sytuujących się w dol-

nej części rozkładu dochodów. W zależności od sposobu ekwiwalizowania wydatków gospo-

darstw domowych oraz sposobu wydatkowania wsparcia z tytułu świadczenia wychowawczego

skrajne ubóstwo wydatkowe w całej populacji powinno zmniejszyć się w przedziale od 35 do

47%, zaś wśród dzieci – w przedziale 75-100%. Wyniki badania sugerują również, że program

„Rodzina 500+” o kilka procent zmniejszy nierówności dochodowe w Polsce mierzone indek-

sem Giniego. Wprowadzenie świadczenia wychowawczego może spowodować, że gospodar-

stwa domowe z dziećmi będą mniej zagrożone skrajnym ubóstwem, niż gospodarstwa o nie-

wielkiej liczebności (np. jednoosobowe). Analiza oparta na wykorzystaniu niektórych skali

ekwiwalentności sugeruje, że jeszcze przed wprowadzeniem świadczenia wychowawczego

stopy ubóstwa skrajnego wśród gospodarstw z dziećmi w Polsce były na poziomie porówny-

walnym lub niższym, niż wśród gospodarstw jednoosobowych czy par bez dzieci. W dłuższym

okresie progresywny wpływ programu „Rodzina 500+” na rozkład dochodów w Polsce może

być ograniczony, jeżeli zrealizują się negatywne konsekwencje programu dla aktywności za-

wodowej rodziców o niskich dochodach.

Słowa kluczowe: świadczenia na dzieci, ubóstwo, nierówność, mikrosymulacja, skale ekwiwa-

lentności

2

1. Wstęp

Ustawa o pomocy państwa w wychowywaniu dzieci z dnia 11 lutego 2016 roku wprowadziła

do polskiego systemu wsparcia rodzin z dziećmi świadczenie wychowawcze w wysokości 500

zł na drugie i kolejne dzieci do ukończenia przez nie 18. roku życia (tzw. program „Rodzina

500+”). Po spełnieniu kryterium dochodowego świadczenie przysługuje również na pierwsze

dziecko. Celem programu jest „przede wszystkim pomoc finansowa kierowana do rodzin wy-

chowujących dzieci”, która ma „zmniejszyć obciążenia finansowe rodzin związane z wycho-

wywaniem dzieci, a tym samym zachęcać do podejmowania decyzji o posiadaniu większej

liczby dzieci”1.

Program „Rodzina 500+” stanowi znaczące rozszerzenie dotychczasowego systemu

wsparcia dla rodzin. Funkcjonuje on niezależnie od dotychczasowych form wsparcia, a świad-

czenie wychowawcze przyznawane jest niezależnie od transferów takich jak zasiłki rodzinne

czy świadczenia z pomocy społecznej. Wprowadzenie programu podniosło całkowitą wartość

dotychczasowego wsparcia finansowego dla rodzin o około 140%. Według informacji Mini-

sterstwa Rodziny, Pracy i Polityki Społecznej (MRPiPS) w maju 2017 roku program obejmo-

wał 3,97 miliona dzieci (58% wszystkich dzieci do lat 18 w Polsce) z ponad 2,6 mln rodzin2.

Prawie 60% rodzin otrzymuje świadczenie na pierwsze lub jedyne dziecko. Dotyczy to ponad

1,56 mln dzieci z czego 724 tysiące to jedynacy. Od początku trwania programu (1 kwietnia

2016 roku) do maja 2017 roku całkowita suma wsparcia, która trafiła do rodzin wyniosła ponad

27,2 mld zł. Z tej sumy około 22,9 mld zł zostało przekazane rodzinom w pierwszym roku

funkcjonowania programu (do końca marca 2017 roku)3. Całkowite koszty obsługi programu

w okresie do maja 2017 roku wyniosły 455 milionów zł4.

Program „Rodzina 500+” w znaczący sposób wpłynął na rozkład dochodów w Polsce.

Celem niniejszego artykułu jest oszacowanie krótkookresowych konsekwencji programu „Ro-

dzina 500+” dla rozkładu dochodów i wydatków gospodarstw domowych oraz dla ubóstwa i

nierówności. Przedmiotem analizy jest ubóstwo ogólne, jak również ubóstwo dzieci oraz ubó-

stwo według różnych typów gospodarstw domowych. W artykule oszacowane są również

skutki niektórych modyfikacji programu „Rodzina 500+”, jak np. wprowadzenie „górnego”

1 Uzasadnienie ustawy z dnia 11 lutego 2016 r. o pomocy państwa w wychowywaniu dzieci:

 https://legislacja.rcl.gov.pl/docs//2/12279566/12326797/12326798/dokument202543.pdf
2http://www.mpips.gov.pl/aktualnosci-wszystkie/rodzina-500-plus/art,8949,prawie-4-mln-dzieci-z-rodzina-

500.html.
3 Stanowi to 1,2% PKB Polski w roku 2016.
4 Informacja MRiPS w serwisie Twitter: https://twitter.com/MRPiPS_GOV_PL/status/887212667940818944.

https://legislacja.rcl.gov.pl/docs/2/12279566/12326797/12326798/dokument202543.pdf
http://www.mpips.gov.pl/aktualnosci-wszystkie/rodzina-500-plus/art,8949,prawie-4-mln-dzieci-z-rodzina-500.html
http://www.mpips.gov.pl/aktualnosci-wszystkie/rodzina-500-plus/art,8949,prawie-4-mln-dzieci-z-rodzina-500.html
https://twitter.com/MRPiPS_GOV_PL/status/887212667940818944

3

kryterium dochodowego, którego przekroczenie powoduje całkowite wycofywanie świadcze-

nia wychowawczego. W porównaniu do wcześniejszych badań tego typu (Goraus i Inchauste

2016, Inchauste i in 2016, Szarfenberg 2017) w niniejszym artykule przedstawiona jest analiza

wrażliwości uzyskanych rezultatów na zastosowanie różnych skali ekwiwalentności, które

umożliwiają porównanie dochodów i wydatków gospodarstw o różnej wielkości i różnym skła-

dzie społeczno-demograficznym.

Zbiorem danych w odniesieniu do którego badany jest wpływ programu „Rodzina

500+” jest reprezentatywna baza danych z Badania Budżetów Gospodarstw Domowych

(BBGD) GUS z roku 2015. Zbiór ten zawiera informacje dotyczące 101 076 osób w 37 148

gospodarstwach domowych. Wagi BBGD udostępniane przez GUS zostały skorygowane o

strukturę ludności rezydującej na terenie Polski w roku 2015 oraz szereg innych charakterystyk,

tak by po agregacji jak najlepiej odzwierciedlały informacje dostępne w danych administracyj-

nych (Myck i Najsztub 2015)5. Dochody indywidualne zostały przekształcone do celów mikro-

symulacyjnych z dochodów netto na dochody brutto.

Podstawą analiz dystrybucyjnych są wyniki statycznego modelu mikrosymulacyjnego

SIMPL (patrz np. Bargain i in. (2007), Morawski i Myck (2010, 2011); Myck (2009); Domitrz

i in. (2012)). Oznacza to, że pod uwagę brane są tylko bezpośrednie efekty reform na budżety

gospodarstw domowych, bez uwzględniania efektów na podaż pracy. System bazowy stanowi

system podatkowo-świadczeniowego obowiązujący w 2015 r. rozszerzony o rozwiązanie „zło-

tówka za złotówkę” dla świadczeń rodzinnych. System zreformowany powstał w wyniku roz-

szerzenia systemu bazowego o reformę „Rodzina 500+” w brzmieniu ostatecznie uchwalonym

przez Sejm. Podstawę do analiz stanowią dochody do dyspozycji gospodarstw domowych ra-

portowane przez GUS oraz dochody do dyspozycji symulowane w modelu. Dochody do dys-

pozycji w systemie zreformowanym liczone są jako dochody symulowane wg. systemu zrefor-

mowanego, pomniejszone o błąd symulacji czyli różnicę między dochodem do dyspozycji wg.

GUS a symulowanym dochodem do dyspozycji wg. systemu bazowego dla 2015 r. bez

uwzględniania rozwiązania „Rodzina 500+”. Dzięki temu podejściu możliwe jest szeregowanie

dochodów według definicji GUS przy jednoczesnym wykorzystaniu wyników symulacji.

2. Zasady i konstrukcja programu „Rodzina 500+”

5 Oprócz struktury wieku korygowana jest również liczba podatników, liczba płatników ubezpieczenia zdrowot-

nego w podziale na pracowników i samozatrudnionych, liczba osób otrzymujących rentę lub emeryturę, liczba

zarejestrowanych bezrobotnych oraz liczba osób o wysokich dochodach.

4

Świadczenie wychowawcze w wysokości 500 zł otrzymują rodzice, opiekunowie prawni lub

opiekunowie faktyczni, niezależnie od dochodu rodziny, na drugie i kolejne dzieci do ukończe-

nia przez nie 18. roku życia. W przypadku spełnienia kryterium dochodowego – dochód poniżej

800 zł netto na osobę lub 1200 zł netto w przypadku wychowywania dziecka niepełnospraw-

nego – wsparcie otrzymać może także pierwsze lub jedyne dziecko w rodzinie. Świadczenie

przysługuje również dzieciom wychowywanym w rodzinnych domach dziecka, rodzinach za-

stępczych oraz placówkach opiekuńczo-wychowawczych. Spełnienie kryterium dochodowego

weryfikowane jest na podstawie tej samej kategorii dochodu, która stosowana jest przy przy-

znawaniu zasiłku rodzinnego. W pierwszym okresie zasiłkowym (do 30 września 2017 roku)

spełnienie kryterium dochodowego odbywa się na podstawie dochodu z roku 2014 z zastoso-

waniem przepisów o utracie lub uzyskaniu dochodów. Projekt zakłada również weryfikację

kryterium dochodowego co 3 lata – pierwsza nastąpić ma 1 października 2019 roku. Konstruk-

cja programu nie zawiera górnego kryterium dochodowego, które wyznaczałoby poziom do-

chodów rodziny po którego przekroczeniu świadczenie jest wycofywane częściowo lub całko-

wicie. Po upływie 3 lat od wejścia w życie programu, Rada Ministrów przedstawić ma propo-

zycje wprowadzenia stałego mechanizmu wzrostu zarówno kwoty świadczenia wychowaw-

czego, jak i kryteriów dochodowych. Świadczenie wychowawcze może być przyznawane w

formie rzeczowej w przypadku marnotrawstwa lub wydatkowania niezgodnie z cele. Jest ono

zwolnione z opodatkowania i nie jest wliczane do dochodu decydującego o przyznawaniu

świadczeń rodzinnych, dodatków mieszkaniowych i świadczeń z pomocy społecznej.

 Program „Rodzina 500+” funkcjonuje zatem niezależnie od dotychczasowych instytucji

wsparcia dla rodzin, takich jak system świadczeń rodzinnych i ulga podatkowa w systemie PIT.

W porównaniu do systemu zasiłków rodzinnych, świadczenie wychowawcze 500+ jest przy-

znawane według oddzielnych i innych kryteriów wiekowych dla dzieci uprawnionych do jego

otrzymywania. Inne są również kryteria dochodowe decydujące o tym czy rodziny będą otrzy-

mywać świadczenie wychowawcze. Tym samym w polskim systemie wsparcia finansowego

dla rodzin zaczęły działać dwa administracyjnie i prawnie niezależne instrumenty służące wła-

ściwie temu samemu celowi. Poza komplikacjami dla rodzin powoduje to również powstanie

dodatkowych kosztów administracyjnych6. Wątpliwości może budzić również fakt, że kon-

strukcja programu „Rodzina 500+” nie przewiduje wyższych korzyści dla dzieci samotnych

rodziców, chociaż koszty utrzymania dzieci w takich rodzinach są proporcjonalnie większe niż

6 Jak wspomniano wyżej koszt administracyjny programu „Rodzina 500+” w okresie od 1 kwietnia 2016 do końca

maja 2017 wyniósł około 455 mln zł. Stanowi to około 1,7% całkowitych wydatków poniesionych w ramach

programu.

5

w rodzinach pełnych. Korzyści dla rodzin z dziećmi niepełnosprawnymi wynikają w programie

jedynie z wyższego progu dochodowego na pierwsze lub jedyne dziecko – wysokość świad-

czenia wychowawczego dla dzieci niepełnosprawnych jest taka sama jak dla dzieci pełnospraw-

nych. Wreszcie, wysokość świadczenia jest niezależna od wieku dziecka, chociaż koszty utrzy-

mania dziecka rosną wraz z wiekiem dziecka (co jest uwzględnione np. w konstrukcji systemu

zasiłków rodzinnych).

 Poza bezpośrednim wpływem na wzrost dochodów gospodarstw domowych z dziećmi

oraz zmniejszenie ubóstwa i nierówności w społeczeństwie, program „Rodzina 500+” może

mieć również znaczące konsekwencje w innych obszarach. Badania empiryczne przeprowa-

dzone dla innych krajów pokazują, że transfery pieniężne dla rodzin z dziećmi mogą mieć po-

zytywny wpływ na zdrowie, wyniki edukacyjne, wyższe zatrudnienie i wyższe płace osiągane

przez dzieci w przyszłości (Aizer i in. 2016, Carneiro i in. 2015). Z drugiej strony, konstrukcja

programu „Rodzina 500+”, a w szczególności relatywnie wysoka kwota świadczenia (około

12% średniej płacy brutto w roku 2016) oraz progowe wycofywanie świadczenia na pierwsze

dziecko, może tworzyć bodźce zniechęcające do podjęcia lub kontynuacji zatrudnienia, zwłasz-

cza w przypadku rodziców o niskich dochodach (Blundell i in. 2000, Haan i Myck 2007, Haan

i Wrohlich 2011). Progowe wycofywanie świadczenia oznacza, że jeżeli dochód na osobę w

rodzinie przekracza kryterium dochodowe przyjęte w programie (800 zł na osobę lub 1200 zł

na osobę, gdy członkiem rodziny jest dziecko niepełnosprawne) rodziny z jednym dzieckiem

całkowicie tracą wsparcie z tytułu świadczenia wychowawczego, a rodziny z większą liczbą

dzieci otrzymują świadczenie jedynie na drugie i kolejne dzieci. Tym samym rodziny o docho-

dach na osobę poniżej 800 zł otrzymują wsparcie o 500 zł miesięcznie wyższe niż rodziny o

dochodach choćby minimalnie wyższych niż 800 zł na osobę miesięcznie. Znaczenie progo-

wego wycofywania świadczenia na pierwsze dziecko dla poziomu dochodów rodzin z jednym,

dwójką i trojgiem dzieci pokazuje Rysunek 1. Przedstawia on zależność między dochodem

brutto z zatrudnienia a dochodem do dyspozycji w przypadku wybranych typów rodzin. „Sys-

tem 2015” na rysunku odpowiada systemowi podatkowo-świadczeniowemu w którym nie ob-

owiązuje program „Rodzina 500+”, zaś „System 2015 z 500+” to system podatkowo-świadcze-

niowy uwzględniający program „Rodzina 500+”. W przypadku samotnego rodzica z jednym

dzieckiem wsparcie z tytułu świadczenia wychowawczego jest wycofywane całkowicie przy

dochodach z zatrudnienia przekraczających 2 000 zł brutto miesięcznie. W przypadku mał-

żeństw z jednym dzieckiem zupełne wycofywanie wsparcia następuje przy dochodzie powyżej

3 140 zł brutto miesięcznie. Dla małżeństw z dwojgiem dzieci przy dochodach z zatrudnienia

powyżej 4 160 zł brutto wysokość świadczenia wychowawczego jest ograniczana do 500 zł

6

miesięcznie. W przypadku małżeństw z trojgiem dzieci osiągających dochody z zatrudnienia

równe co najmniej 5 070 zł brutto miesięcznie, wsparcie z programu „Rodzina 500+” jest ogra-

niczane do 1 000 zł miesięcznie. W tych sytuacjach wyższe dochody z pracy prowadzą do

spadku dochodu do dyspozycji, co może skutkować ograniczeniem aktywności zawodowej, a

w rodzinach w których pracuje obydwoje rodziców – do rezygnacji z pracy jednego z nich.

Rysunek 1. Relacja dochodu brutto i dochodu do dyspozycji wynikająca z programu „Rodzina

500+” dla różnych typów rodzin

A. Samotny rodzic z jednym dzieckiem B. Małżeństwo z jednym dzieckiem

C. Małżeństwo z dwojgiem dzieci D. Małżeństwo z trojgiem dzieci

Źródło: Obliczenia własne na podstawie danych z BBGD 2015.

Uwagi: Przyjęto założenie, że pracuje jedno z rodziców.

0

2000

4000

6000

8000

10000

D
o

c
h

ó
d

 d
o

 d
y
s
p

o
z
y
c
ji

z
ł/
m

ie
s
ią

c

0 2000 4000 6000 8000 10000
Dochód brutto zł/miesiąc

System 2015 System 2015 z 500+

0

2000

4000

6000

8000

10000

D
o

c
h

ó
d

 d
o

 d
y
s
p

o
z
y
c
ji

z
ł/
m

ie
s
ią

c

0 2000 4000 6000 8000 10000
Dochód brutto zł/miesiąc

System 2015 System 2015 z 500+

0

2000

4000

6000

8000

10000

D
o

c
h

ó
d

 d
o

 d
y
s
p

o
z
y
c
ji

z
ł/
m

ie
s
ią

c

0 2000 4000 6000 8000 10000
Dochód brutto zł/miesiąc

System 2015 System 2015 z 500+

0

2000

4000

6000

8000

10000

D
o

c
h

ó
d

 d
o

 d
y
s
p

o
z
y
c
ji

z
ł/
m

ie
s
ią

c

0 2000 4000 6000 8000 10000
Dochód brutto zł/miesiąc

System 2015 System 2015 z 500+

7

Rysunek 2 przedstawia kombinacje miesięcznych dochodów brutto z zatrudnienia rodziców i

informacje (ukośne linie) o uprawnieniu do otrzymywania świadczenia wychowawczego na

pierwsze dziecko dla rodzin z jednym i większą liczbą dzieci. Rysunek pokazuje na przykład,

że w przypadku małżeństw z jednym dzieckiem świadczenie wychowawcze nie zostanie przy-

znane żadnej rodzinie, w której oboje rodzice pracują na pełen etat (oboje rodzice otrzymują

płacę minimalną, 1 850 PLN brutto w 2016 r.), ponieważ dochód netto rodziny wynosi 2 804

zł miesięcznie, czyli 935 zł na osobę. Jeżeli jedno z rodziców uzyskuje z zatrudnienia wyna-

grodzenie zbliżone do przeciętnego wynagrodzenia w gospodarce narodowej, a drugie płacę

minimalną, to taka rodzina otrzyma świadczenie wychowawcze na pierwsze dziecko, jeśli ma

łącznie piątkę lub więcej dzieci.

Rysunek 2. Dochody brutto rodziców i uprawnienia do świadczenia wychowawczego na

pierwsze dziecko

Źródło: zob. Rysunek 1.

Uwagi: Przerywana krótka kreska pokazuje poziom płacy minimalnej (w 2016 r. równego 1 850

zł), a przerywana długa kreska – poziom przeciętnego miesięcznego wynagrodzenia w gospo-

darce narodowej w 2016 r. (4 277 zł). Linia kropkowana oznacza proponowany poziom płacy

minimalnej na 2018 rok (2 080 zł). Definicja dziecka z ustawy o świadczeniach rodzinnych.

1+

2+

3+

4+

5+

6+

7+

8+

9+

10+

0

1000

2000

3000

4000

5000

D
o

c
h

ó
d
 b

ru
tt
o
 d

ru
g
ie

j
o

s
o

b
y
 z

ł/
m

ie
s
ią

c

0 1000 2000 3000 4000 5000
Dochód brutto pierwszej osoby zł/miesiąc

8

Rysunki 1-2 pokazują, że progowe wycofywanie świadczenia wychowawczego może mieć ne-

gatywne konsekwencje dla aktywności zawodowej rodziców. Symulacje oparte na oszacowa-

niu podaży pracy przy wykorzystaniu modelu wyboru dyskretnego pokazują, że ceteris paribus

program „Rodzina 500+” może doprowadzić do wycofania się z rynku pracy około 235 tysięcy

osób (Myck 2016). Ogromna większość z tych osób to kobiety (230 tysięcy) w rodzinach z

jednym lub dwojgiem dzieci, żyjące na wsi lub w małych miastach. Rezygnacja z zatrudnienia

dotyczyć może również około 25 tysięcy samotnych rodziców. Zmniejszenie zatrudnienia może

zwiększyć faktyczne koszty programu „Rodzina 500+” dla sektora finansów publicznych w

dłuższym okresie poprzez zmniejszenie wpływów podatkowych i składek na ubezpieczenia

społeczne. Spadek dochodów rynkowych w rodzinach zmniejszających podaż siły roboczej

może prowadzić do większej liczby świadczeń wychowawczych wypłacanych na pierwsze lub

jedyne dziecko oraz do wzrostu wydatków z tytułu zasiłków rodzinnych.

 Wydaje się, że racjonalnym posunięciem byłoby w przyszłości połączenie elementów

programu „Rodzina 500+” z istniejącym dotychczas systemem świadczeń rodzinnych w jeden

instrument wsparcia rodzin. Propozycja tego typu syntezy przedstawiona jest w pracy Mycka i

in. (2015) jako Zintegrowane Świadczenie Rodzinne (ZŚR)7. Reforma tego typu upraszcza sys-

tem wsparcia z punktu widzenia rodzin oraz przynosi oszczędności z tytułu spadku kosztów

obsługi administracyjnej. ZŚR wprowadza jednolite kryterium wiekowe dla dzieci objętych

wsparciem finansowym, jeden próg dochodowy oraz stopniowe wycofywanie świadczeń, co

ograniczyłoby negatywne skutki systemu wsparcia dla aktywności zawodowej rodziców na

rynku pracy. Zwiększone byłyby również korzyści dla rodzin o niskich dochodach co przyczy-

niłoby się do większego spadku ubóstwa i nierówności. ZŚR mogłoby być dalej rozszerzone o

dodatkowy mechanizm wsparcia dla rodzin w których oboje rodzice są aktywni zawodowo

(Myck i in. 2013). Takie rozszerzenie w dalszym stopniu ograniczałoby negatywne skutki re-

formy dla zatrudnienia rodziców.

3. Wpływ programu „Rodzina 500+” na dochody gospodarstw domowych

7 Prostszym instrumentem ograniczającym negatywne konsekwencje dochodowe wynikające z progowego wyco-

fywania świadczenia wychowawczego byłby system „złotówka za złotówkę”, który od stycznia 2016 roku jest

elementem systemu świadczeń rodzinnych. To rozwiązanie zwiększałoby koszty programu „Rodzina 500+” o

około 1,78 mld zł rocznie.

9

Tabela 1 przedstawia krótkookresowe roczne korzyści dochodowe z programu „Rodzina 500+”

dla gospodarstw domowych według dochodowych grup decylowych, obliczonych dla docho-

dów ekwiwalentnych. Ekwiwalizacji dokonano przy użyciu oryginalnej skali ekwiwalentności

OECD. Skala ta przypisuje wagę 1 pierwszej osobie w gospodarstwie domowym w wieku 14

lat i więcej, 0,7 – każdej następnej osobie w wieku 14 lat i więcej oraz wagę 0,5 – każdemu

dziecku poniżej 14 lat8. Całkowity roczny koszt programu został oszacowany na 24,9 mld zł.

Tabela 1. Korzyści roczne dla gospodarstw domowych wynikające z programu „Rodzina

500+” według dochodowych grup decylowych
Dochodowe

grupy

decylowe

Średni dochód bez

świadczenia

wychowawczego

Średni dochód ze

świadczeniem wy-

chowawczym

Zmiana dochodu

(zł/miesiąc)

Procentowa

zmiana dochodu

Całkowite

roczne korzyści

(mld zł)

1 302,3 416,8 114,5 37,9 4,9

2 813,5 928,8 115,3 14,2 5,1

3 1019,3 1101,1 81,8 8 3,8

4 1212,5 1265,4 52,8 4,4 2,7

5 1395,7 1433,2 37,5 2,7 2,0

6 1593,1 1620,8 27,8 1,7 1,5

7 1829,7 1853,5 23,8 1,3 1,3

8 2133,8 2155,3 21,5 1 1,2

9 2659,1 2679,4 20,3 0,8 1,1

10 4966,3 4993,2 26,8 0,5 1,4

Źródło: zob. Rysunek 1.

Uwagi: dochody ekwiwalentne, oryginalna skala OECD

Tabela 2. Korzyści roczne dla gospodarstw domowych z dziećmi wynikające z programu „Ro-

dzina 500+” według dochodowych grup decylowych
Dochodowe

grupy

decylowe

Średni dochód bez

świadczenia

wychowawczego

Średni dochód ze

świadczeniem wycho-

wawczym

Zmiana dochodu

(zł/miesiąc)

Procentowa zmiana do-

chodu

1 348,5 612,5 264 75,8

2 811,1 1085,7 274,6 33,9

3 1018,4 1245,3 226,9 22,3

4 1210,1 1380 169,9 14

5 1391,8 1522 130,2 9,4

6 1589,3 1698,7 109,4 6,9

7 1831,3 1924,8 93,5 5,1

8 2139,9 2224,8 84,8 4

9 2670,1 2749,3 79,2 3

10 4872,7 4957 84,3 1,7

Źródło: zob. Rysunek 1.

Uwagi: dochody ekwiwalentne, oryginalna skala OECD

8 Skale ekwiwalentności umożliwiają porównywanie dobrobytu gospodarstw domowych o różnej wielkości i róż-

nym składzie społeczno-demograficznym poprzez uwzględnienie korzyści skali i potrzeb osób o różnym wieku.

W praktyce są to współczynniki przez które dzieli się całkowity dochód gospodarstwa domowego o danej wielko-

ści i składzie, by otrzymać dochód ekwiwalentny porównywalny między gospodarstwami. Wartości wszystkich

skali ekwiwalentności użytych w tym artykule są przedstawione w Tabeli Z1 w Załączniku. Tabela ta zawiera

również wartości progów dochodowych dla grup decylowych według różnych typów gospodarstw domowych.

10

Największe korzyści dochodowe, zarówno absolutne jak i proporcjonalnie do dochodu, przy-

padają gospodarstwom należącym do pierwszej i drugiej grupy decylowej rozkładu dochodów.

Do najuboższych 20% gospodarstw domowych trafia 42% całkowitego wsparcia finansowego

w ramach programu „Rodzina 500+”9. Wyższe korzyści dochodowe w wymiarze absolutnym

dla gospodarstw z dolnych części rozkładu dochodów ekwiwalentnych wynikają zarówno z

koncentracji rodzin z większą liczbą dzieci w dolnej części rozkładu dochodów, jak również z

kryterium dochodowego ograniczającego uprawnienia do świadczenia wychowawczego na

pierwsze dziecko w zamożniejszych rodzinach. Korzyści dochodowe dla „wyższych” grup de-

cylowych są malejące z wyjątkiem dziesiątej grupy, dla której są one minimalnie wyższe niż

dla grupy dziewiątej. Do gospodarstw domowych należących do najbogatszych 40% trafia 5,1

mld zł rocznie, czyli 20,5% całkowitego wsparcia w ramach programu „Rodzina 500+”.

Korzyści z wprowadzenia świadczenia wychowawczego dla gospodarstw domowych z

dziećmi do 18 roku życia są przedstawione w Tabeli 2. Największe absolutne korzyści – prze-

ciętnie 275 zł miesięcznie w kategoriach dochodu ekwiwalentnego – zyskają gospodarstwa z

dziećmi z drugiej grupy decylowej, zaś najmniejsze – przeciętnie 79 zł miesięcznie – gospo-

darstwa z dziewiątej grupy decylowej. Proporcjonalnie do dochodu ekwiwalentnego najwięk-

sze korzyści odniosą najbiedniejsze gospodarstwa z dziećmi, a najmniejsze korzyści – gospo-

darstwa uzyskujące najwyższe dochody.

4. Skutki programu dla ubóstwa dochodowego i wydatkowego

Krótkookresowe skutki programu „Rodzina 500+” dla relatywnego ubóstwa dochodowego oraz

skrajnego ubóstwa wydatkowego zostaną przeanalizowane dla dochodów i wydatków gospo-

darstw domowych ekwiwalizowanych przy użyciu różnych skali ekwiwalentności. Jak poka-

zują wcześniejsze badania (zob. np. Buhmann i in 1998, Kalbarczyk-Stęclik i in. 2017) pomiar

ubóstwa, a także ranking grup społeczno-ekonomicznych według stóp ubóstwa, różni się w

sposób znaczący w zależności od przyjętej skali ekwiwalentności. Literatura ekonomiczna nie

daje jednoznacznych argumentów na rzecz wyboru najlepszej skali, zalecając raczej komple-

mentarne stosowanie różnych skali ekwiwalentności i weryfikację czy wyniki analiz dystrybu-

cyjnych są niezależne od wyboru skali (Coulter i in. 1992, Garner i Short 2003). W związku z

tym w niniejszej pracy analiza wpływu programu „Rodzina 500+” na ubóstwo i nierówności

9 Program „Rodzina 500+” kieruje mniejszą część wsparcia do 20% najbiedniejszych gospodarstw domowych niż

np. pomoc społeczna. Z tytułu tej ostatniej do gospodarstw należących do pierwszej i drugiej grupy decylowej

trafia 58% całkowitej sumy wsparcia (Inchauste i in. 2016).

11

jest przeprowadzona przy użyciu następujących skali ekwiwalentności: oryginalnej skali

OECD, zmodyfikowanej skali OECD, skali pierwiastkowej oraz skali subiektywnej. Obie skale

OECD należą do tzw. skali eksperckich, których wartości są wyznaczone przez ekspertów, a

koszt krańcowy utrzymania dodatkowych osób w gospodarstwie domowym jest niezależny od

wielkości gospodarstwa (por. Tabela Z1 w załączniku). Oryginalna skala OECD jest wykorzy-

stywana m.in. w badaniach GUS dotyczących ubóstwa w Polsce (por. np. GUS 2017b). Prze-

prowadzone dotąd badania wpływu programu „Rodzina 500+” na ubóstwo i nierówności w

Polsce wykorzystywały jedynie oryginalną skalę ekwiwalentności OECD (zob. Goraus-Tańska

i Inchauste 2016). Zmodyfikowana skala ekwiwalentności OECD jest powszechnie wykorzy-

stywana w analizach rozkładu dochodów i wydatków, jak również w GUS-owskich analizach

danych z BBGD. Prosta skala pierwiastkowa, która jest często stosowana w porównawczych

badaniach międzynarodowych, przyjmuje wartości równe pierwiastkowi kwadratowemu z cał-

kowitej liczby członków gospodarstwa domowego. Z kolei subiektywna skala ekwiwalentności

jest szacowana na podstawie deklaracji różnych typów gospodarstw domowych o minimalnym

dochodzie koniecznym do związania „końca z końcem” (Bishop i in. 2014, Kalbarczyk-Stęclik

i in. 2017). Skala subiektywna dopiero od niedawna zyskuje popularność wśród badaczy – do

jej zalet należy m.in. fakt, że przyjmuje ona różne wartości dla różnych krajów, co pozwala

częściowo uwzględniać różnice w czynnikach kulturowych wpływających na koszty utrzyma-

nia dodatkowych osób w gospodarstwie domowym. Wartości przyjmowane przez subiektywne

skale ekwiwalentności są zwykle, w tym dla Polski, niższe niż wartości przyjmowane przez

inne skale, co oznacza, że skale subiektywne implikują większe korzyści ze skali w gospodar-

stwie domowym i mniejszy krańcowy koszt utrzymania dziecka w gospodarstwie.

 Krótkookresowy wpływ programu „Rodzina 500+” na relatywne ubóstwo dochodowe

według typów gospodarstw domowych i w zależności od skali ekwiwalentności jest przedsta-

wiony w Tabeli 3. Zarówno w całej populacji, jak i wśród gospodarstw domowych z dziećmi,

wprowadzenie świadczenia wychowawczego znacznie zmniejsza relatywne ubóstwo docho-

dowe.

Tabela 3. Wpływ programu „Rodzina 500+” na stopę relatywnego ubóstwa dochodowego w

zależności od przyjętej skali ekwiwalentności

Typ gospodarstwa

domowego

Oryginalna skala OECD Zmodyfikowana skala

OECD

Skala pierwiastkowa

Przed 500+

(w %)

Po 500+

(w %)

Przed 500+

(w %)

Po 500+

(w %)

Przed 500+

(w %)

Po 500+

(w %)

Wszystkie 18,5 12,3 17,8 12,3 17,5 12,2

Osoby samotne 11,1 11,1 18,4 18,4 26,0 26,0

Para bez dzieci 9,7 9,7 9,9 9,9 12,1 12,1

12

Osoby samotne 65+ 5,7 5,7 14,5 14,5 24,1 24,1

Gospodarstwa z dziećmi 23,4 10,4 20,2 8,6 18,2 7,1

Samotni rodzice 22,7 2,4 20,0 2,7 35,1 8,6

Gospodarstwa z 1 dzieckiem 17,9 11,8 16,9 10,5 15,7 9,3

Gospodarstwa z 2 dzieci 24,1 8,8 19,9 7,2 18,0 6,0

Gospodarstwa z 3 dzieci 32,3 8,4 26,2 5,3 22,7 3,3

Gospodarstwa z 4+ dzieci 61,3 15,4 48,7 6,9 39,2 1,3

Dzieci 24,0 8,6 12,7 4,3 8,5 2,5

Źródło: zob. Rysunek 1.

Uwagi: granica ubóstwa jest równa 60% mediany dochodu ekwiwalentnego.

W całej grupie gospodarstw domowych z dziećmi, niezależnie od wyboru skali ekwi-

walentności, poziom relatywnego ubóstwa dochodowego po wprowadzeniu świadczenia spada

poniżej poziomu ubóstwa charakteryzującego całą populację, jak również osoby samotne.

Stopy ubóstwa spadają znacząco niezależnie od liczby dzieci w gospodarstwie domowym – dla

zmodyfikowanej skali OECD i skali pierwiastkowej finalna stopa ubóstwa dla gospodarstw z

czworgiem i więcej dzieci jest również niższa, niż stopa ubóstwa dla całej populacji lub dla

osób samotnych.

Zmiany procentowe relatywnego ubóstwa dochodowego w wyniku wprowadzenia

świadczenia wychowawczego pokazuje Rysunek 3. W całej populacji, niezależnie od użytej

skali ekwiwalentności, wprowadzenie świadczenia wychowawczego zmniejsza relatywne ubó-

stwo dochodowe o około 30-33% (np. z 18,5% do 12,3% w przypadku oryginalnej skali

OECD). W populacji dzieci spadek sięga 64-71%, a dla samotnych rodziców 75-89%. Stosun-

kowo najmniejszy relatywny spadek ubóstwa dochodowego dotyczy gospodarstw z jednym

dzieckiem – waha się on od 34 do 41%.

Rysunek 3. Procentowy spadek stopy relatywnego ubóstwa dochodowego jako wynik pro-

gramu „Rodzina 500+” w zależności od skali ekwiwalentności (według typu gospodarstwa do-

mowego)

13

Źródło: zob. Rysunek 1.

W porównaniu do systemów gotówkowego wsparcia dla dzieci w innych krajach, pro-

gram „Rodzina 500+” dość silnie redukuje relatywne ubóstwo dochodowe. Badanie przepro-

wadzone przez Popową (2016) pokazuje, że transfery gotówkowe dla dzieci w Belgii, Szwecji,

Niemczech, Wielkiej Brytanii i Rosji redukowały w roku 2010 relatywne ubóstwo dochodowe

w całej populacji w przedziale od 2 do 29,8%, zaś ubóstwo dzieci – w przedziale od 5 do 58,1%.

Jednocześnie program „Rodzina 500+” charakteryzuje umiarkowana efektywność wertykalna

(procent całkowitego budżetu programu, który trafia do osób biednych). W przypadku pro-

gramu „Rodzina 500+” wskaźnik ten wynosi 37,3%, podczas gdy dla analogicznych świadczeń

w Wielkiej Brytanii przyjmował on wartość aż 57,2%

 Wyniki dotyczące wpływu wprowadzenia świadczenia wychowawczego na stopę skraj-

nego ubóstwa wydatkowego zostały przedstawione w Tabelach 4-6 oraz na Rysunkach 4-5.

Aby ocenić wpływ programu „Rodzina 500+” na skrajne ubóstwo wydatkowe, zgodnie z wcze-

śniejszą literaturą (Goraus-Tańska i Inchauste 2016), przyjęto dwa scenariusze: 1) zwiększenie

wydatków rodziny o całość wsparcia dochodowego z tytułu świadczenia wychowawczego (Ta-

bele 4-5 i Rysunek 4); 2) zwiększenie wydatków rodziny o część wsparcia równą udziałowi

wydatków w dochodzie gospodarstwa przed wprowadzeniem reformy (Tabela 6 i Rysunek 5)10.

Tabela 4. Wpływ programu „Rodzina 500+” na stopę skrajnego ubóstwa wydatkowego (różne

skale ekwiwalentności) – scenariusz przeznaczenia całości świadczenia wychowawczego na

wydatki

10 Porównanie uwzględniające subiektywną skalę ekwiwalentności przedstawione jest tylko dla scenariusza 1 i

zawarte w oddzielnej Tabeli 5, jako że wartości subiektywnej skali zostały oszacowane tylko dla niektórych typów

gospodarstw domowych (zob. Kalbarczyk-Stęclik i in. 2017, Miśta i Morawski 2016, Morawski 2016).

0

10

20

30

40

50

60

70

80

90

100

Wszystkie Gospodarstwa
z dziećmi

Samotni
rodzice

Gospodarstwa
z 1 dzieckiem

Gospodarstwa
z 2 dzieci

Gospodarstwa
z 3 dzieci

Gospodarstwa
z 4+ dzieci

Dzieci

Sp
ad

ek
 u

b
ó

st
w

a
(%

)

Oryginalna skala OECD Zmodyfikowana skala OECD Skala pierwiastkowa

14

Typ gospodarstwa

domowego

Oryginalna skala OECD Zmodyfikowana skala

OECD

Skala pierwiastkowa

Przed 500+

(w %)

Po 500+

(w %)

Przed 500+

(w %)

Po 500+

(w %)

Przed 500+

(w %)

Po 500+

(w %)

Wszystkie 8,1 4,3 3,5 1,9 1,7 1,1

Osoby samotne 3,9 3,9 3,9 3,9 3,9 3,9

Para bez dzieci 3,5 3,5 2,0 2,0 1,6 1,6

Osoby samotne 65+ 3,1 3,1 3,1 3,1 3,1 3,1

Gospodarstwa z dziećmi 10,2 2,0 3,8 0,3 1,3 0,0

Samotni rodzice 3,2 0,2 1,2 0,2 1,3 0,2

Gospodarstwa z 1 dzieckiem 7,4 2,8 2,7 0,6 1,1 0,1

Gospodarstwa z 2 dzieci 9,8 1,7 4,0 0,0 1,6 0,0

Gospodarstwa z 3 dzieci 14,9 0,1 3,3 0,0 1,3 0,0

Gospodarstwa z 4+ dzieci 36,1 0,3 15,7 0,3 1,5 0,0

Dzieci 10,0 1,3 3,6 0,2 1,3 0,0

Źródło: zob. Rysunek 1.

Uwagi: granica ubóstwa jest równa wysokości minimum egzystencji dla jednoosobowego go-

spodarstwa pracowniczego z roku 2015 (545,76 zł)

Tabela 4 i Rysunek 4 pokazują, że w przypadku scenariusza wydatkowania całości świadczenia

wychowawczego stopa skrajnego ubóstwa wydatkowego w całej populacji spadnie w prze-

dziale od 35 do 47% w zależności od użytej skali ekwiwalentności. Wyniki dla skali pierwiast-

kowej pokazują całkowite wyeliminowanie ubóstwa skrajnego w gospodarstwach z dziećmi

oraz wśród dzieci, zaś wyniki wykorzystujące pozostałe skale sugerują spadek skrajnego ubó-

stwa w tych grupach w przedziale od 80 do 94%11. Wyraźnie mniejsza redukcja skrajnego ubó-

stwa widoczna jest tylko w przypadku gospodarstw z jednym dzieckiem (spadek o 62% w przy-

padku użycia oryginalnej skali OECD).

Rysunek 4. Procentowy spadek stopy skrajnego ubóstwa wydatkowego jako wynik programu

„Rodzina 500+” w zależności od skali ekwiwalentności (według typu gospodarstwa domo-

wego) – scenariusz wydatkowania całego świadczenia wychowawczego

11 Wynik ten jest zgodny z rezultatami poprzednich analiz, według których spadek stopy skrajnego ubóstwa wy-

datkowego wśród dzieci wyniesie w omawianym przypadku 94% (por. Szarfenberg 2017).

15

Źródło: zob. Rysunek 1.

Tabela 5. Wpływ programu „Rodzina 500+” na stopę skrajnego ubóstwa wydatkowego (sce-

nariusz przeznaczenia całości świadczenia wychowawczego na wydatki) – porównanie z

uwzględnieniem subiektywnej skali ekwiwalentności

Typ gospodarstwa

domowego

Oryginalna skala

OECD

Zmodyfikowana skala

OECD

Skala pierwiastkowa Skala subiektywna

Przed 500+

(w %)

Po 500+

(w %)

Przed 500+

(w %)

Po 500+

(w %)

Przed 500+

(w %)

Po 500+

(w %)

Przed 500+

(w %)

Po 500+

(w %)

Samotny rodzic z 1 dzieckiem 2,4 0,3 1,5 0,3 1,8 0,3 1,5 0,3

Samotny rodzić z 2 dzieci 2,4 0,0 1,0 0,0 1,0 0,0 1,0 0,0

Dwoje dorosłych + 1 dziecko 2,4 0,3 0,9 0,0 0,7 0,0 0,4 0,0

Dwoje dorosłych + 2 dzieci 4,6 0,0 1,5 0,0 1,0 0,0 0,8 0,0

Dwoje dorosłych + 3 dzieci 9,2 0,0 1,5 0,0 0,8 0,0 0,6 0,0

Źródło: zob. Rysunek 1.

Uwagi: granica ubóstwa jest równa wysokości minimum egzystencji dla jednoosobowego go-

spodarstwa pracowniczego z roku 2015 (545,76 zł)

Warto zauważyć, że oszacowania stóp ubóstwa dla gospodarstw z dziećmi (jeszcze przed

uwzględnieniem wsparcia z tytułu świadczenia wychowawczego) są wyraźnie niższe dla zmo-

dyfikowanej skali OECD i skali pierwiastkowej, niż dla oryginalnej skali OECD. W przypadku

gospodarstw z czwórką i więcej dzieci, stopa skrajnego ubóstwa według wydatków ekwiwali-

zowanych oryginalną skalą OECD wynosi 36,1%, zaś w pozostałych dwóch przypadkach

15,7% (zmodyfikowana skala OECD) i tylko 1,5% (skala pierwiastkowa). Podobnie niskie war-

tości stóp ubóstwa skrajnego wśród gospodarstw z dziećmi jak w przypadku użycia skali pier-

wiastkowej uzyskuje się przy zastosowaniu skali subiektywnej (Tabela 5). Spośród wykorzy-

stywanych skali ekwiwalentności oryginalna skala OECD zakłada najmniejsze korzyści skali

w gospodarstwie domowym oraz największy krańcowy koszt utrzymania dziecka w gospodar-

stwie. Z kolei skala subiektywna, oszacowana na podstawie deklaracji gospodarstw domowych

o minimalnym dochodzie koniecznym do związania „końca z końcem”, implikuje w przypadku

Polski większe korzyści skali i mniejszy krańcowy koszt utrzymania dziecka (por. Kalbarczyk-

0

10

20

30

40

50

60

70

80

90

100

Wszystkie Gospodarstwa
z dziećmi

Samotni
rodzice

Gospodarstwa
z 1 dzieckiem

Gospodarstwa
z 2 dzieci

Gospodarstwa
z 3 dzieci

Gospodarstwa
z 4+ dzieci

Dzieci

Sp
ad

ek
 u

b
ó

st
w

a
(%

)

Oryginalna skala OECD Zmodyfikowana skala OECD Skala pierwiastkowa

16

Stęclik 2017 i Tabela Z1 w załączniku). Użycie subiektywnej skali ekwiwalentności prowadzi

zatem do wyników pokazujących niższe stopy ubóstwa wśród gospodarstw z większą liczbą

osób (w tym dzieci), niż wśród gospodarstw o mniejszej liczbie członków. Wyniki te sugerują,

że często przytaczane opinie o niezwykle wysokim poziomie skrajnego ubóstwa wśród polskich

dzieci przed wprowadzeniem programu „Rodzina 500+” mogły być oparte na badaniach wy-

korzystujących jedynie oryginalną skalę ekwiwalentności OECD. Wydaje się, że w przyszłości

analizy i badania ubóstwa według typów gospodarstw domowych w Polsce powinny wykorzy-

stywać różne rodzaje skali ekwiwalentności (w tym skale subiektywne).

Jak pokazuje Tabela 4, po wprowadzeniu programu „Rodzina 500+” stopy skrajnego

ubóstwa wydatkowego wśród gospodarstw domowych z dziećmi spadają poniżej poziomów

osiąganych przez gospodarstwa osób samotnych i bezdzietnych par12. Wniosek ten jest nieza-

leżny od sposobu ekwiwalizowania dochodów gospodarstw domowych. Oznacza to, że po

wprowadzeniu świadczenia wychowawczego celem polityki społecznej zapobiegającej skraj-

nemu ubóstwu prawdopodobnie powinny stać się raczej gospodarstwa domowe o mniejszej

liczebności (jednoosobowe, pary bez dzieci, małżeństwa z jednym dzieckiem).

Tabela 6 oraz Rysunek 5 przedstawiają wpływ programu „Rodzina 500+” na skrajne

ubóstwo wydatkowe przy założeniu, że gospodarstwa domowe wydają jedynie część wsparcia

z tytułu świadczenia wychowawczego, równą proporcji wydatków do dochodów z okresu przed

wprowadzeniem świadczenia. W tym przypadku redukcja skrajnego ubóstwa jest oczywiście

mniejsza niż w przypadku wydatkowania całości wsparcia. Stopa ubóstwa skrajnego w całej

populacji spada w przedziale od 35 do 40% w zależności od użytej skali ekwiwalentności. W

przypadku dzieci – redukcja wynosi od 75 do 92%.

Tabela 6. Wpływ programu „Rodzina 500+” na stopę skrajnego ubóstwa wydatkowego (różne

skale ekwiwalentności) – scenariusz wydatkowania świadczenia wychowawczego w części

równej proporcji wydatków do dochodów gospodarstwa

Typ gospodarstwa

domowego

Oryginalna skala OECD Zmodyfikowana skala

OECD

Skala pierwiastkowa

Przed 500+

(w %)

Po 500+

(w %)

Przed 500+

(w %)

Po 500+

(w %)

Przed 500+

(w %)

Po 500+

(w %)

Wszystkie 8,1 4,9 3,5 2,2 1,7 1,1

Osoby samotne 3,9 3,9 3,9 3,9 3,9 3,9

Para bez dzieci 3,5 3,5 2,0 2,0 1,6 1,6

Osoby samotne 65+ 3,1 3,1 3,1 3,1 3,1 3,1

Gospodarstwa z dziećmi 10,2 3,3 3,8 1,0 1,3 0,1

12 W większości przypadków (poza gospodarstwami z 1 dzieckiem i analizą opartą na skalach ekwiwalentności

OECD) wniosek ten obowiązuje również w przypadku scenariusza wydatkowania części świadczenia wychowaw-

czego (por. Tabela 6).

17

Samotni rodzice 3,2 0,2 1,2 0,2 1,3 0,2

Gospodarstwa z 1 dzieckiem 7,4 3,8 2,7 1,3 1,1 0,2

Gospodarstwa z 2 dzieci 9,8 3,2 4,0 0,9 1,6 0,0

Gospodarstwa z 3 dzieci 14,9 1,7 3,3 0,3 1,3 0,1

Gospodarstwa z 4+ dzieci 36,1 2,5 15,7 0,3 1,5 0,0

Dzieci 10,0 2,5 3,6 0,7 1,3 0,1

Źródło: zob. Rysunek 1.

Uwagi: granica ubóstwa jest równa wysokości minimum egzystencji dla jednoosobowego go-

spodarstwa pracowniczego z roku 2015 (545,76 zł)

Rysunek 5. Procentowy spadek stopy skrajnego ubóstwa wydatkowego jako wynik programu

„Rodzina 500+” w zależności od skali ekwiwalentności (według typu gospodarstwa domo-

wego) – scenariusz wydatkowania części świadczenia wychowawczego

Źródło: zob. Rysunek 1.

Opracowanie sygnalne GUS poświęcone pomiarowi ubóstwa w Polsce w roku 2016 wskazuje,

że stopa skrajnego ubóstwa wydatkowego – dla wydatków ekwiwalizowanych oryginalną skalą

OECD – obniżyła się w całej populacji w tym roku z 6,5 do 4,9% (spadek o 25%), a wśród

dzieci z 9 do 5,8% (spadek o 36%) (GUS 2017b). Spadki te są niższe niż wynikające z oszaco-

wań wpływu programu „Rodzina 500+” na skrajne ubóstwo wydatkowe, które zostały przed-

stawione w niniejszej i we wcześniejszych pracach wykorzystujących podejście mikrosymula-

cyjne. Różnice te mogą być powodowane przez wiele czynników. Po pierwsze, mogą one wy-

nikać z innej metodologii mierzenia ubóstwa. Po drugie, zmiany ubóstwa mierzone przez GUS

wynikają nie tylko z działania programu „Rodzina 500+”, ale również z oddziaływania sił ryn-

kowych (zmiany dochodów rynkowych) i innych niż świadczenie wychowawcze elementów

polityki transferowej. Po trzecie, badania mikrosymulacyjne poświęcone skutkom programu

„Rodzina 500+” wykorzystywały dane BBGD z lat 2014-2015, podczas gdy program został

faktycznie wdrożony w roku 2016, przy realnie rosnących dochodach i wydatkach gospodarstw

domowych w stosunku do lat poprzednich. Po czwarte, w roku 2016 program „Rodzina 500+”

0

10

20

30

40

50

60

70

80

90

100

Wszystkie Gospodarstwa
z dziećmi

Samotni
rodzice

Gospodarstwa
z 1 dzieckiem

Gospodarstwa
z 2 dzieci

Gospodarstwa
z 3 dzieci

Gospodarstwa
z 4+ dzieci

Dzieci

Sp
ad

ek
 u

b
ó

st
w

a
(%

)

Oryginalna skala OECD Zmodyfikowana skala OECD Skala pierwiastkowa

18

obwiązywał dopiero od kwietnia, a wydatki z tytułu programu w kwietniu były jeszcze niewiel-

kie. Wreszcie po piąte, gospodarstwa domowe mogły przeznaczyć większą niż zakładana w

badaniach mikrosymulacyjnych część wsparcia na spłatę zobowiązań lub wzrost oszczędności.

Uzgodnienie wyników analiz mikrosymulacyjnych ze zmianami obserwowanymi przez GUS

będzie możliwe w przyszłości po udostępnieniu przez GUS mikrodanych z BBGD za rok 2016

i lata następne.

5. Wpływ programu na nierówności dochodowe i konsumpcyjne

Tabela 7 przedstawia krótkookresowy wpływ wprowadzenia świadczenia wychowawczego na

nierówności dochodowe i wydatkowe mierzone współczynnikiem Giniego. Nierówności do-

chodowe zmniejszają się w przedziale 6,5-7,2%, a nierówności dochodowe spadają w zakresie

od 5,1 do 7,7% w zależności od skali ekwiwalentności i stopnia wydatkowania wsparcia z ty-

tułu świadczenia wychowawczego13. Można zatem przypuszczać, że zaobserwowany wstępnie

(GUS 2017a) spadek nierówności dochodowych (indeks Giniego) w roku 2016 o około 6% jest

w części związany z wprowadzeniem programu „Rodzina 500+”. Należy jednak zauważyć, że

nierówności dochodowe w Polsce mierzone przy użyciu danych ankietowych GUS obniżają się

powoli już od roku 2005 (Myck i Najsztub 2016), co wynika głównie ze spadającej w czasie

premii edukacyjnej oraz reform systemu podatkowo-świadczeniowego wprowadzonych w la-

tach 2006-2008 i 2012-2014.

Tabela 7. Wpływ programu „Rodzina 500+” na nierówności dochodowe i wydatkowe (indeks

nierówności Giniego)

Skala ekwiwalentności

Dochody ekwiwalentne Wydatki ekwiwalentne

Przed 500+

Po 500+

Przed 500+

Po 500+ (scenariusz

wydatkowania całego

świadczenia wycho-

wawczego)

Po 500+ (scenariusz

wydatkowania części

świadczenia wycho-

wawczego)

OECD 0,347 0,322 0,323 0,298 0,303

Zmodyfikowana OECD 0,343 0,320 0,315 0,294 0,299

Pierwiastkowa 0,336 0,314 0,305 0,284 0,289

Źródło: zob. Rysunek 1.

Uwagi: Ujemne wartości dochodów zostały zamienione na 0.

13 Wyniki te są zgodne z wcześniejszymi rezultatami Inchauste i in. (2016) oraz Goraus-Tańskiej i Inchauste

(2016). Według pierwszej z tych prac, program „Rodzina 500+” zredukuje nierówności dochodowe mierzone

współczynnikiem Giniego o 6,7%, zaś według drugiej pracy – o 8,5%. Transfery gotówkowe dla dzieci w krajach

Europy Zachodniej redukują wartość współczynnika Giniego dla dochodów ekwiwalizowanych oryginalną skalą

OECD w zakresie od 4,5% (Szwecja) do 9,2% (Belgia) (Popowa 2016).

19

Progresywny wpływ świadczenia wychowawczego na nierówności dochodowe i wydatkowe w

Polsce może być ograniczony w dłuższym okresie, jeżeli zrealizują się omawiane wyżej nega-

tywne konsekwencje programu „Rodzina 500+” dla aktywności rodziców na rynku pracy. W

gospodarstwach, które zostałyby dotknięte tym problemem dochody z pracy mogą zostać zna-

cząco i długotrwale obniżone, co będzie sprzyjało zwiększeniu rozwarstwienia w społeczeń-

stwie. Dodatkowo, jak zauważają Inchauste i in. (2016), program „Rodzina 500+” może przy-

czyniać się do wzrostu nierówności międzypokoleniowych, gdyż prawdopodobnie wsparcie z

tytułu świadczenia wychowawczego będzie częściej inwestowane w wyższej jakości edukację

przedszkolną, szkolną i pozaszkolną przez rodziny o wyższych dochodach.

6. Dystrybucyjne skutki niektórych modyfikacji programu „Rodzina 500+”

W tej części artykułu przedstawione są oszacowania skutków dystrybucyjnych niektórych pro-

stych modyfikacji programu „Rodzina 500+”. Jak pokazano w częściach 4-5, program redukuje

w znaczący sposób skrajne ubóstwo, a zwłaszcza skrajne ubóstwo dzieci, w polskim społeczeń-

stwie. Nie likwiduje go jednak całkowicie. Koszt hipotetycznego podniesienia wydatków

wszystkich gospodarstw domowych w Polsce do poziomu granicy skrajnego ubóstwa, przy za-

łożeniu, że całość wsparcia uzyskanego przez biedne gospodarstwa domowe byłaby wydana,

wynosi 11,4 mld zł rocznie, czyli 46% całkowitego rocznego wsparcia w ramach programu

„Rodzina 500+”14. W przypadku skrajnego ubóstwa wśród dzieci koszt ten wynosi 3,1 mld zł

rocznie (12,4% całkowitych rocznych kosztów programu „Rodzina 500+”). Wyniki te poka-

zują, że zniesienie skrajnego ubóstwa dzieci, które często jest przywoływane w polskim dys-

kursie publicznym jako konsekwencja programu „Rodzina 500+”, można byłoby hipotetyczne

osiągnąć wydając około 1/8 sumy środków przeznaczanych na świadczenie wychowawcze.

Oceniając tę konkluzję należy jednak pamiętać, że zakładane cele programu dotyczą wsparcia

nie tylko rodzin żyjących w skrajnej biedzie.

 W debacie publicznej przywoływana jest również często możliwość modyfikacji pro-

gramu „Rodzina 500+” poprzez wprowadzenie „górnego” kryterium dochodowego po przekro-

czeniu, którego świadczenie byłoby stopniowo lub całkowicie wycofywane. Wedle informacji

14 Jest to oszacowanie statycznego wpływu transferów pieniężnych dla osób skrajnie biednych, które nie uwzględ-

nia wpływu tychże transferów na podaż pracy wśród osób biednych. Collado i in. (2017) zbadali ostatnio problem

likwidacji relatywnego ubóstwa w Belgii, Danii i Wielkiej Brytanii w sposób, który nie redukowałby bodźców do

aktywności zawodowej wśród osób biednych. Koszt tego typu reformy okazał się około dwukrotnie wyższy niż

koszt potrzebny do mechanicznego zwiększenia dochodów wszystkich gospodarstw domowych po poziomu rela-

tywnej granicy ubóstwa.

20

Bartosza Marczuka, sekretarza stanu w MRPiPS, całkowite wycofywanie świadczenia wycho-

wawczego przy „górnym” progu dochodowym w wysokości 5 000 zł na osobę miesięcznie

zmniejszyłoby wydatki z tytułu programu o 81 mln zł przy koszcie administracyjnym tej ope-

racji równym 76 mln zł15. W Tabeli 8 przedstawione są oszacowania korzyści dla sektora fi-

nansów publicznych wynikające z uzupełnienia programu „Rodzina 500+” o górny próg do-

chodowy, przy przekroczeniu którego świadczenie jest całkowicie wycofywane.

Tabela 8. Korzyści dla sektora finansów publicznych z całkowitego wycofywania świadczenia

wychowawczego po przekroczeniu górnego progu dochodowego

Wysokość górnego progu dochodowego

(w zł na osobę miesięcznie)

Korzyści budżetowe w mld zł rocznie

5000 0,104

4000 0,188

3000 0,521

2000 1,484

Źródło: zob. Rysunek 1.

Uwagi: oszacowania korzyści przedstawione w tabeli nie uwzględniają kosztów administracyj-

nych wprowadzania górnego progu dochodowego

Wyniki analizy pokazują, że istotnie w przypadku progu wycofywania świadczenia równego 5

000 zł na osobę, korzyści dla sektora finansów publicznych są dość niskie. Próg ten wydaje się

być jednak relatywnie wysoki – przekroczenie go dla małżeństwa z dwójką dzieci oznacza

osiągnięcie miesięcznego dochodu do dyspozycji netto w wysokości 20 000 zł. Ustalenie progu

wycofywania świadczenia na niższym poziomie przynosi wyraźnie wyższe korzyści. Na przy-

kład, próg o wysokości 2 000 zł na osobę miesięcznie generuje korzyści w wysokości 1,5 mld

zł rocznie. Kwota ta jest większa niż np. wysokość dotacji z budżetu państwa do Narodowego

Centrum Badań i Rozwoju lub Narodowego Centrum Nauki w roku 2016. Oszczędności te

pozwoliłyby również na pokrycie dużej części kosztów uzupełnienia programu „Rodzina 500+”

o mechanizm „złotówka za złotówkę” (koszt równy 1,78 mld rocznie).

7. Konkluzje

W niniejszym artykule wykorzystano dane z BBGD 2015 oraz podejście mikrosymulacyjne w

celu oszacowania krótkookresowego wpływu programu „Rodzina 500+” na dochody gospo-

15 „Wiceminister od 500+. Bartosz Marczuk: Oczywiście, że wezmę pieniądze z programu”, z Bartoszem Marczu-

kiem rozmawia Magdalena Rigamonti, Dziennik, 1.04. 2016.

21

darstw domowych, ubóstwo oraz nierówność. Wyniki badania pokazują, że świadczenie wy-

chowawcze zwiększy najbardziej dochody gospodarstw domowych sytuujących się w dolnej

części rozkładu dochodów. W zależności od sposobu ekwiwalizowania wydatków gospodarstw

domowych oraz sposobu wydatkowania wsparcia z tytułu świadczenia wychowawczego

skrajne ubóstwo wydatkowe w całej populacji powinno zmniejszyć się w przedziale od 35 do

47%, zaś wśród dzieci – w przedziale 75-100%. Wyniki badania sugerują również, że program

„Rodzina 500+” o kilka procent zmniejszy nierówności dochodowe w Polsce mierzone indek-

sem Giniego. W rzeczywistości wpływ świadczenia wychowawczego na rozkład dochodów i

wydatków w roku 2016 może być mniejszy niż wskazują to oszacowania przestawione w ni-

niejszym artykule, które oparte są na mikrodanych z roku 2015. Wydaje się jednak, że oszaco-

wane efekty redukcji stóp skrajnego ubóstwa są na tyle duże, że błąd wynikający ze wzrostu

dochodów gospodarstw domowych w okresie 2015-2016 jest stosunkowo niewielki.

 Z punktu widzenia rekomendacji dla polityki społecznej interesujący wydaje się rezultat

zgodnie z którym wprowadzenie programu „Rodzina 500+” może spowodować, że gospodar-

stwa domowe z dziećmi, a w szczególności z więcej niż jednym dzieckiem, będą mniej zagro-

żone skrajnym ubóstwem, niż gospodarstwa o niewielkiej liczebności. Co więcej, analiza

oparta na wykorzystaniu niektórych skali ekwiwalentności sugeruje, że jeszcze przed wprowa-

dzeniem świadczenia wychowawczego stopy ubóstwa skrajnego wśród gospodarstw z dziećmi

w Polsce były na poziomie porównywalnym lub niższym, niż wśród gospodarstw jednoosobo-

wych czy par bez dzieci.

 Należy również podkreślić, że krótkookresowy progresywny wpływ programu „Ro-

dzina 500+” na rozkład dochodów w Polsce może być w dłuższy okresie ograniczony, jeżeli

zrealizują się potencjalne negatywne konsekwencje programu dla aktywności zawodowej ro-

dziców o niskich dochodach.

Bibliografia

Blundell, R., Duncan, A., McCrae, J., Meghir, C. 2000. The Labour Market Impact of the Work-

ing Families' Tax Credit. Fiscal Studies 21(1): 75-104.

Aizer, A., Eli, S., Ferrie, J., Lleras-Muney, A. (2016). The long-run impact of cash transfers to

poor families. The American Economic Review, 106(4), 935-971.

Bargain, O., Morawski, L., Myck, M., Socha, M., 2007. As SIMPL as that: introducing a tax-

benefit microsimulation model for Poland. IZA Discussion Papers 2988, Institute for the

Study of Labor (IZA).

22

Bishop, J.A., Grodner, A., Liu, H. and Ahamdanech-Zarco, I. (2014), “Subjective poverty

equivalence scales for Euro zone countries”, The Journal of Economic Inequality, Vol.

12 No. 2, 265-278.

Buhmann B., Rainwater L., Schmaus G., Smeeding T. M. [1998], Equivalence Scales, Well-

being, Inequality, and Poverty: Sensitivity Estimates Across Ten Countries Using the

Luxemburg Income Study (LIS) Database, “Review of Income and Wealth”, vol. 34, Is-

sue 2, s. 115–142.

Carneiro, P., Løken, K. V., Salvanes, K. G. (2015). A Flying Start? Maternity Leave Benefits

and Long-Run Outcomes of Children, Journal of Political Economy, 123(2), 365-412.

Collado, D., Cantillon, B., Van den Bosch, K., Goedemé, T., Vandelannoote, D. (2017). The

end of cheap talk about poverty reduction: the cost of closing the poverty gap while main-

taining work incentives, Working Paper No. 16/08, Herman Deleeck Centre for Social

Policy, University of Antwerp.

Coulter F.A., Cowell T.M., Jenkins S.P. (1992), Differences in needs and assessment of income

distributions, “Bulletin of Economic Research”, Vol. 44(2), s. 77–124.

Domitrz, A., Morawski, L., Myck, M., Semeniuk, A. (2012). Dystrybucyjny wpływ reform

podatkowo-świadczeniowych wprowadzonych w latach 2006-2011. Bank i Kredyt 44(3).

Garner T., Short K. (2003), Personal assessments of minimum income and expenses: What do

they tell us about ‘minimum living’ thresholds and equivalence scales?, w: Inequality,

Welfare and Poverty: Theory and Measurement, Research on Economic Inequality, J.

Bishop, Y. Amiel (eds), Elsevier, s. 191–243.

Goraus-Tańska, K., Inchauste, G. (2016). The distributional impact of taxes and transfers in

Poland. Policy Research working paper; no. WPS 7787. Washington, D.C. : World Bank

Group.

GUS (2017a), Sytuacja gospodarstw domowych w 2016 r. w świetle wyników badania budże-

tów gospodarstw domowych, Główny Urząd Statystyczny, notatka informacyjna.

GUS (2017b), Zasięg ubóstwa ekonomicznego w Polsce w 2016 r., Główny Urząd Staty-

styczny, opracowanie sygnalne.

Haan, P., Myck, M. 2007. Apply with caution: introducing UK-style in-work support in Ger-

many. Fiscal Studies, 28: 43-72.

Haan, P., Wrohlich, K. 2011. Can Child Care Encourage Employment and Fertility? Evidence

from a Structural Model. Labour Economics, 18(4): 498-512.

Inchauste, G., Rodas, P., Goraus-Tańska, K. (2016). Skutki dystrybucyjne programu Rodzina

500 Plus, nieopublikowany raport.

23

Kalbarczyk-Stęclik, M., Miśta, R., Morawski, L. (2017). “Subjective equivalence scale – cross-

country and time differences”, International Journal of Social Economics, Vol. 44(8),

1092-1105.

Miśta, R., Morawski, L. (2016). Dochód, płeć i wiek a wspólne zamieszkiwanie z rodzicami.

Przypadek Polski, Czech, Estonii i Węgier. Studia Ekonomiczne, 2, 286-311.

Morawski, L. (2016). Regulacyjna skala ekwiwalentności dla gospodarstw domowych w Polsce

w latach 2006-2014. Gospodarka Narodowa, (5), 71-89.

Morawski L., Myck M. (2010).‘Klin’-ing up: Effects of Polish Tax Reforms on Those In and

on those Out. Labour Economics 17(3): 556-566.

Morawski L., Myck M. (2011). Distributional Effects of the Child Tax Credits in Poland and

Its Potential Reform. Ekonomista 6: 815-830.

Myck M. (2009). Analizy polskiego systemu podatkowo-zasiłkowego z wykorzystaniem mo-

delu mikrosymulacyjnego SIMPL. Problemy Polityki Społecznej 11: 86-107.

Myck, M. (2016). Estimating Labour Supply Response to the Introduction of the Family 500+

Programme, CenEA Working Paper Series WP01/16.

Myck, M., Kundera, M., Najsztub, M., Oczkowska, M. (2015). Portfele gospodarstw domo-

wych po expose premier Beaty Szydlo," Komentarz CenEA 19/11/15.

Myck, M., Kurowska, A., Kundera, M. 2013. Financial Support for Families with Children and

its Trade-offs: Balancing Redistribution and Parental Work Incentives. Baltic Journal of

Economics, 13(2): 59-84.

Myck, M., Najsztub, M. (2015). Data and Model Cross-validation to Improve Accuracy of Mi-

crosimulation Results: Estimates for the Polish Household Budget Survey, International

Journal of Microsimulation, Volume 8(1) Spring 2015: 33–66.

Myck, M., Najsztub, M. (2016). Distributional consequences of tax and benefit policies in Po-

land: 2005-2014, CenEA Working Paper Series WP02/16.

Popova, D. (2016). Distributional impacts of cash allowances for children: a microsimulation

analysis for Russia and Europe. Journal of European Social Policy, 26(3), 248-267.

Szarfenberg R. (2017). Wpływ świadczenia wychowawczego (500+) na ubóstwo na podstawie

mikrosymulacji, Polityka Społeczna.

24

Załącznik

Tabela Z1. Wartości skali ekwiwalentności oraz progów dochodowych dla dochodowych grup decylowych

 Rodzaje gospodarstw domowych

Liczba osób w wieku >14 lat 1 1 1 2 2 2 2 2 3 3 3

Liczba osób w wieku <15 lat 0 1 2 0 1 2 3 4 1 2 3

Oryginalna skala OECD 1 1,5 2 1,7 2,2 2,7 3,2 3,7 2,9 3,4 3,9

Zmodyfikowana skala OECD 1 1,3 1,6 1,5 1,8 2,1 2,4 2,7 2,3 2,6 2,9

Skala pierwiastkowa 1 1,41 1,73 1,41 1,73 2 2,24 2,45 2 2,24 2,45

Skala subiektywna 1 1,37 1,65 1,42 1,68 1,79 1,88 - - - -

2 862 791 656 900 875 760 620 578 736 693 616

3 1100 1077 705 1176 1190 1006 798 678 917 862 765

4 1288 1240 811 1390 1446 1222 945 724 1092 1034 882

5 1439 1369 936 1585 1663 1428 1112 806 1267 1172 1059

6 1600 1501 1050 1777 1895 1667 1255 938 1438 1373 1154

7 1794 1794 1713 2134 1997 2182 1912 1479 1041 1645 1550

8 2019 2019 2052 2495 2280 2526 2284 1787 1149 1888 1765

9 2434 2434 2333 3004 2684 3085 2863 2271 1376 2221 2147

10 3195 3195 3290 3978 3520 4065 3920 3133 1913 2911 2842

Uwagi: Gospodarstwo przypisane jest do grupy decylowej x, jeśli jego dochód do dyspozycji jest wyższy od progu

grupy x i niższy od progu grupy x+1. Wartości skali subiektywnej zostały oszacowane tylko dla niektórych typów

gospodarstw domowych i pochodzą z prac Kalbarczyk-Stęclik i in. (2017), Miśta i Morawski (2016), Morawski

(2016). Wartości progów dochodowych dla grup decylowych zostały obliczone przy wykorzystaniu oryginalnej

skali OECD.

