

<p>Nazwa projektu Ustawa o pomocy państwa w wychowywaniu dzieci</p> <p>Ministerstwo wiodące i ministerstwa współpracujące Ministerstwo Pracy i Polityki Społecznej</p> <p>Osoba odpowiedzialna za projekt w randze Ministra, Sekretarza Stanu lub Podsekretarza Stanu Minister Elżbieta Rafalska</p> <p>Kontakt do opiekuna merytorycznego projektu Olgierd Podgórski Dyrektor Departamentu Polityki Rodzinnej Ministerstwa Pracy i Polityki Społecznej, tel. 5290662</p>	<p>Data sporządzenia 2 grudnia 2015 r.</p> <p>Źródło: Expose Premiera</p> <p>Nr w wykazie prac</p>
---	---

OCENA SKUTKÓW REGULACJI

1. Jaki problem jest rozwiązywany?

Projekt ustawy ma na celu przede wszystkim pomoc dla rodzin wychowujących dzieci oraz przeciwdziałanie spadkowi demograficznemu w Polsce, poprzez przyznanie tym rodzinom nowego świadczenia wychowawczego. Od ponad 25 lat niska liczba urodzeń nie gwarantuje prostej zastępowalności pokoleń; od 1989 r. utrzymuje się okres depresji urodzeniowej. W 2013 r. współczynnik dzietności ogólnej wyniósł 1,26, co oznacza, że na 100 kobiet w wieku rozrodczym (15-49 lat) przypadało 126 urodzonych dzieci (w miastach – 118 na wsi – 137). Od lat dziewięćdziesiątych XX w. wartość współczynnika dzietności ogólnej kształtuje się poniżej 2, podczas gdy wielkość optymalna - określana jako korzystna dla stabilnego rozwoju demograficznego – to 2,10-2,15, tj. gdy na 100 kobiet w wieku 15-49 lat przypada średnio 210-215 urodzonych dzieci. Ponadto, wraz z postępującym spadkiem demograficznym powiększa się liczba osób żyjących w ubóstwie ekonomicznym.

Projektowana ustawa kierowana jest do rodzin mających na utrzymaniu dzieci, a jej celem jest przede wszystkim częściowe pokrycie wydatków związanych z zaspokojeniem potrzeb życiowych i wychowywaniem dzieci. Wykształcenie i przygotowanie do życia dzieci wiąże się z dużym obciążeniem finansowym dla osób, u których pozostają one na utrzymaniu, w szczególności w rodzinach wieloosobowych. W związku z powyższym, rodziny często napotykać bariery ekonomiczne związane z wielkością dochodu. Niezbędne jest więc wprowadzenie takich rozwiązań, które umożliwią ich wyeliminowanie lub istotne zmniejszenie. Projektowana ustawa pozwoli zmniejszyć istniejące obecnie ekonomiczne ograniczenia, w szczególności wśród młodych ludzi decydujących się na posiadanie potomstwa, zwłaszcza drugiego i kolejnego dziecka.

2. Rekomendowane rozwiązanie, w tym planowane narzędzia interwencji, i oczekiwany efekt

Projektowana ustawa wprowadza pomoc ekonomiczną w postaci świadczenia wychowawczego skierowaną do rodzin wychowujących dzieci do lat 18., która ma na celu ograniczenie ubóstwa oraz zmianę trendu demograficznego w Polsce. Comiesięczne świadczenie wychowawcze w wysokości 500 zł, obejmujące istotną część dzieci do lat 18., powinno spełnić oba te cele. Świadczenie to obejmie swoim zakresem:

- część dzieci będących „pierwszym dzieckiem” – zakres tego uprawnienia zależeć będzie od spełnienia kryterium dochodowego w wysokości 800 zł (1200 zł w przypadku dziecka niepełnosprawnego),
- ogół dzieci będących drugim i kolejnym dzieckiem – bez zastosowania kryterium dochodowego.

3. Jak problem został rozwiązany w innych krajach, w szczególności krajach członkowskich OECD/UE?

Świadczenia wypłacane rodzicom lub opiekunom w związku z wychowywaniem dzieci są przewidziane w ustawodawstwie wszystkich państw członkowskich Unii Europejskiej i stanowią odrębny dział zabezpieczenia społecznego obejmujący szeroko rozumiane świadczenia rodzinne.

Co do zasady można wyróżnić trzy modele wsparcia rodziców w wychowywaniu dzieci: powszechny (adresowany do wszystkich rodziców i opiekunów bez względu na dochody), różnicujący (głównie w oparciu o ocenę sytuacji dochodowej) oraz mieszany (powszechny z dodatkowym wsparciem rodzin o najniższych dochodach).

Regulacje prawne dotyczące świadczeń związanych z wychowaniem i wyrównywaniem kosztów utrzymania dzieci w poszczególnych państwach członkowskich UE wykazuje znaczne zróżnicowanie, zarówno co do zakresu świadczeń, warunków ich nabycia, wymiaru, zasad finansowania, jak i innych elementów konstrukcji. Jednakże w niektórych państwach istnieją rozwiązania o charakterze podobnym do projektowanego świadczenia wychowawczego:

Francja

Rodzicom z dwójką lub większą liczbą dzieci, niezależnie od osiąganego dochodu, przysługuje zasiłek na drugie wychowywane dziecko (*Allocations Familiales*) w wysokości:

- na 2 dzieci – 129,35 euro;
- na 3 dzieci – 295,05 euro;
- na 4 dzieci – 460,77 euro;
- na każde następne dziecko – 165,72 euro;
- dodatkowo na każde dziecko + 14 lat – 64,67 euro.

Kwoty zasiłków ulegają podwyższeniu po osiągnięciu przez dzieci w wieku 11, 14 i 16 lat. Rodzinom spełniającym kryterium dochodowe z co najmniej trójką dzieci w wieku od 3 do 21 lat przysługuje dodatkowy zasiłek w wysokości 164,53

euro miesięcznie. Oprócz opisanych zasiłków istnieje wiele dodatkowych świadczeń, jak np. dopłaty do mieszkań, zasiłki dla dzieci uczęszczających do szkół, zasiłki dla sierot, dla rodziców osób niepełnosprawnych. Są one zwykle uzależnione od kryterium dochodowego.

Irlandia

Świadczenia w Irlandii wypłacane są rodzicom lub opiekunom dzieci w wieku do 16. roku życia (do 18 roku życia, jeśli dziecko kontynuuje edukację w trybie dziennym lub jest zarejestrowane w urzędzie do spraw szkoleń i zatrudnienia i bierze udział w szkoleniach lub jest niepełnosprawne). Obywatele UE, Europejskiego Obszaru Gospodarczego (EEA) oraz Szwajcarii pracujący w Irlandii muszą spełniać warunek stałego zamieszkania. Świadczenie przysługuje również w przypadku, gdy taki pracownik staje się bezrobotny i pobiera zasiłek dla osób poszukujących pracy. Warunkiem otrzymania zasiłku przez obywateli państw trzecich (tj. spoza UE i EEA) jest stałe zameldowanie na terytorium Irlandii.

Świadczenie za jedno dziecko przysługuje miesięcznie w wysokości 135 euro, dwójkę – 270 euro, trójkę – 405 euro, czwórkę – 540 euro, piątkę – 675 euro, szóstkę – 810 euro, siódmkę – 945 euro i ósemkę - 1080 euro. Samotni rodzice mogą również ubiegać się także o dodatek w wysokości 95,23 euro tygodniowo.

Natomiast dla rodzin najuboższych przysługuje również dodatek rodzinny (*Family Income Supplement - FIS*). Jest on cotygodniowym, wolnym od podatku świadczeniem dostępnym dla osób zatrudnionych mających dzieci. Daje on dodatkową pomoc dla osób otrzymujących niskie zarobki. Aby móc ubiegać się o ten dodatek należy być pracownikiem. FIS naliczany jest od podstawy 60% pomiędzy limitem przychodów dla rodziny danej wielkości i dochodu podlegającego opodatkowaniu osoby (osób) wychowującej (-ych) dziecko (dzieci).

Niemcy

W Niemczech zasiłek na dziecko (*Kindergeld*) przysługuje na każde dziecko do 18. roku życia niezależnie od dochodów w rodzinie. Może być również wypłacany do 21. roku życia dziecka w przypadku, gdy nie podjęło ono pracy, lub do wieku 25 lat, gdy studiuje lub uczy się zawodu. Zasiłek ten przysługuje bez limitu wiekowego w przypadku, gdy dziecko jest niepełnosprawne w stopniu uniemożliwiającym samodzielne funkcjonowanie. Wysokość zasiłku wynosi 184 euro miesięcznie na pierwsze i drugie dziecko, 190 euro na trzecie i po 215 euro miesięcznie na czwarte i każde kolejne dziecko. Ponadto w celu zapobieżenia spadkowi poziomu życia, rodzinom o najniższych dochodach przysługuje dodatek na dziecko *Kinderzuschlag* w wysokości 140 euro miesięcznie. Ma on, wraz z zasiłkiem na dziecko, pokrywać przeciętne potrzeby dzieci, pomóc w ich wychowaniu i zapobiegać występowaniu ubóstwa wśród dzieci. Rodzice samotnie wychowujący dzieci otrzymują dodatkowo 100 euro miesięcznie.

Szwecja

W Szwecji wszystkim rodzinom (bez względu na kryterium dochodowe) przysługuje od 2011 r. miesięczny zasiłek na dzieci (do lat 16 lub do lat 20, jeśli dziecko się uczy) w wysokości 1050 szwedzkich koron (około 114 euro) na każde dziecko. Rodzinom z dwójką lub większą liczbą dzieci dodatkowo wypłacane są zasiłki rodzinne, których wysokość rośnie z każdym kolejnym dzieckiem: 100 szwedzkich koron (około 11 euro) na drugie dziecko, 454 szwedzkich koron (około 50 euro) na trzecie dziecko. Zasiłki te są zwolnione z podatku. Rodziny w trudnej sytuacji finansowej otrzymują dodatkowe, odpowiednie do ich potrzeb formy wsparcia (np. dodatek mieszkaniowy).

Węgry

Zasiłek na dziecko (*Családi pótlék*) na Węgrzech przysługuje rodzicom (obywatelom i niektórym rezydentom) do 18. roku życia dziecka na czas obowiązkowej nauki szkolnej, z możliwością przedłużenia do 23. roku, pod warunkiem, że kontynuuje ono naukę lub szkolenie zawodowe. Zasiłki rodzinne na dzieci są powszechne, otrzymują je wszystkie dzieci bez względu na dochody rodziców. Miesięczne świadczenie dla rodziny z jednym dzieckiem wynosi 12 200 forintów (ok. 40 euro), dwójką - 14 800 (ok. 48 euro), trójką i więcej - 16 000 forintów (ok. 52 euro). Samotni rodzice mogą liczyć na dodatkowe 1000-1500 forintów (3-5 euro) miesięcznie, zależnie od liczby dzieci.

4. Podmioty, na które oddziałuje projekt

Grupa	Wielkość	Źródło danych	Oddziaływanie
Rodziny z dziećmi	2 734 tys. w 2016 r. do 2 781 tys. rodzin w 2023 r	Szacunek na podstawie danych GUS, BBDG2014, prognoza MPiPS	Wzrost liczby urodzeń, Poprawa sytuacji materialnej poprzez wzrost dochodów (świadczenie wychowawcze)
Organy właściwe gmin	2480 gmin	Dane administracyjne	Wypłata nowych świadczeń, obsługa wniosków o świadczenia.
Sektor przedsiębiorstw			Wzrost wpływów w związku ze zwiększoną konsumpcją gospodarstw domowych

5. Informacje na temat zakresu, czasu trwania i podsumowanie wyników konsultacji

Projekt ustawy zostanie przesłany na podstawie art. 8 ustawy z dnia 6 maja 2005 r. o Komisji Wspólnej Rządu i Samorządu Terytorialnego oraz o przedstawicielach Rzeczypospolitej Polskiej w Komitecie Regionów Unii Europejskiej (Dz. U. Nr 90, poz. 759) do zaopiniowania przez Komisję Wspólną Rządu i Samorządu Terytorialnego, a także do konsultacji z następującymi

partnerami społecznymi:

- 1) na podstawie art. 19 ustawy z dnia 23 maja 1991 r. o związkach zawodowych (Dz. U. z 2001 r. Nr 79, poz. 854, z późn. zm.) do:
 - a) Forum Związków Zawodowych,
 - b) Ogólnopolskiego Porozumienia Związków Zawodowych,
 - c) NSZZ „Solidarność”;
- 2) na podstawie art. 16 ustawy z dnia 23 maja 1991 r. o organizacjach pracodawców (Dz. U. Nr 55, poz. 235, z późn. zm.) do:
 - a) Pracodawców Rzeczypospolitej Polskiej,
 - b) Konfederacji Lewiatan,
 - c) Związku Rzemiosła Polskiego,
 - d) Związku Pracodawców Business Centre Club.

Ponadto na podstawie art. 5 ustawy z dnia 24 lipca 2015 r. o Radzie Dialogu Społecznego i innych instytucjach dialogu społecznego (Dz. U. poz. 1240) projekt zostanie przesłany do Rady Dialogu Społecznego.

6. Wpływ na sektor finansów publicznych

(ceny stałe z r.)	Skutki w okresie 10 lat od wejścia w życie zmian [mln zł]											
	0	1	2	3	4	5	6	7	8	9	10	Łącznie (0-10)
Dochody ogółem	2 661	4212	4186	4174	4107	4044	3982	3913	3838	3753	3652	42 522
budżet państwa (PIT)	88	158	158	158	153	148	144	139	135	130	125	1 536
budżet państwa (VAT)	1 448	2 003	2000	1 999	2002	2005	2005	1 999	1 986	1 966	1 936	21 349
JST (z PIT)	92	166	165	166	160	155	151	146	141	136	131	1 609
pozostałe jednostki (NFZ)	170	346	342	340	329	319	309	299	289	279	268	3 290
pozostałe jednostki (ZUS)	863	1 539	1 521	1 511	1 463	1 417	1 373	1 330	1 287	1 242	1 192	14 738
Wydatki ogółem	16 069	20 565	20 522	20 515	20 549	20 578	20 572	20 511	20 389	20 185	19 874	220 329
budżet państwa	17 128	22 683	22 640	22 633	22 667	22 696	22 690	22 629	22 507	22 303	21 992	242 568
zmniejszenie wydatków w innych systemach	-955	-1911	-1911	-1911	-1911	-1911	-1911	-1911	-1911	-1911	-1911	-20 065
JST	0	0	0	0	0	0	0	0	0	0	0	0
pozostałe jednostki (NFZ)	0	0	0	0	0	0	0	0	0	0	0	0
pozostałe jednostki (ZUS)	0	0	0	0	0	0	0	0	0	0	0	0
Saldo ogółem	-13 512	-16 560	-16 543	-16 548	-16 649	-16 741	-16 797	-16 805	-16 758	-16 639	-16 429	-179 981
budżet państwa	-15 592	-20 522	-20 482	-20 476	-20 512	-20 543	-20 541	-20 491	-20 386	-20 207	-19 931	-219 683
zmniejszenie wydatków w innych systemach	955	1911	1911	1911	1911	1911	1911	1911	1911	1911	1911	20 065
JST (z PIT)	92	166	165	166	160	155	151	146	141	136	131	1 609
pozostałe jednostki (NFZ)	170	346	342	340	329	319	309	299	289	279	268	3 290
pozostałe jednostki (ZUS)	863	1 539	1 521	1 511	1 463	1 417	1 373	1 330	1 287	1 242	1 192	14 738

Źródła finansowania	Budżet państwa
Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń	<p>Założenia:</p> <p>Dochody (II runda) Budżet państwa (PIT) – dochody wynikają z założenia, że dodatkowe środki w kwocie ok. 16 mld zł wpłyną na wzrost zatrudnienia w wysokości średnio 65 tys. etatów w gospodarce, oraz ok 7 tys. etatów związku z realizacją ustawy na szczeblu samorządu terytorialnego. Kwota wynagrodzenia na podstawie wytycznych makroekonomicznych MF (październik 2015 r.) Liczba etatów w gospodarce obliczono na podstawie PKB i liczby zatrudnionych w gospodarce (wytyczne MF), w ten sposób obliczono kwotę niezbędną do wygenerowania 1 etatu. Na podstawie łącznej rocznej kwoty świadczeń obliczono liczbę etatów którą wygeneruje dodatkowy transfer środków do gospodarki.</p> <p>Dla 2017 r. 1 995 mld zł / 9 892 tys. zatrudnionych = 201678 zł na etat rocznie 16 100 mln zł (przewidywane kwota konsumpcji)/201678 zł = 79 800 etatów.</p>

JST (PIT) – założono że wpływy z PIT w 51% trafiają do budżetu JST.

Budżet państwa (VAT) – założono, że z kwoty świadczeń uzyskanych przez rodziny, 82% stanowić będzie konsumpcja, zakłada się że średnia wysokość podatków pośrednich w strukturze wydatków na podstawie BBDG2014 wynosić będzie 14% (14/114 wydatków konsumpcyjnych).

W zakresie 18% (różnica pomiędzy dochodami a wydatkami gospodarstw domowych na podstawie struktury wydatków i dochodów z BBDG2014), które nie trafiły do konsumpcji można założyć, że środki te trafiły na oszczędności co może wiązać się z wpływami z podatku od dochodów kapitałowych w kwocie ok 760 mln zł rocznie.

NFZ – przyjęto średnie wynagrodzenie w gospodarce (z wytycznych MF) a dla etatów do realizacji ustawy przyjęto wysokość wynagrodzenia w kwocie 4100 zł.

ZUS – j.w.

Wydatki:

Budżet państwa – szczegółowe dane w załączniku nr 1. – wydatki stanowią iloczyn liczby świadczeniobiorców (dzieci) i kwoty świadczenia w ciągu roku.

Liczba urodzeń została oszacowana ekspercko oraz na podstawie prognozy GUS (wariant wysoki) z uwzględnieniem wpływu proponowanego rozwiązania na liczbę urodzeń, co wiąże się z sumarycznym wzrostem ich liczby w ciągu 10 lat o 278 tys.

Liczba rodzin oszacowana na podstawie NSP 2011 z uwzględnieniem danych administracyjnych i zmniejszeniem liczby rodzin z 3 i więcej dzieci na korzyść liczby rodzin z 1 i 2 dzieci, z założeniem kontynuacji trendu w latach kolejnych.

Założono, na podstawie BBDG2014, że liczba rodzin otrzymujących świadczenie na pierwsze dziecko stanowić będzie 31% populacji rodzin z dziećmi do 18 roku życia.

Założono koszty obsługi w wysokości 2% kwoty dotacji przekazanych do JST. W pierwszym roku funkcjonowania ustawy założono dodatkowo koszty związane z wyposażeniem stanowisk pracy – 35 mln zł oraz dodatkowe środki (37,9 mln zł) na realizację na miesiąc przed rozpoczęciem wypłat świadczeń

Zmniejszenie wydatków w innych systemach

Pomoc Społeczna – zmniejszenie wydatków w systemie Pomocy społecznej szacuje się na kwotę 411,7 mln zł rocznie. Z tego po stronie zasiłków okresowych zmiana oddziaływać będzie na 257 tys. rodzin poprzez zmniejszenie wysokości zasiłku natomiast w przypadku 118 tys. rodzin spowoduje przekroczenie kryterium dochodowego, skutek finansowy – zmniejszenie wydatków o 300 mln zł, W przypadku pomocy w formie posiłku, zasiłku celowego na żywność lub pomoc rzeczową w formie produktów żywnościowych szacuje się, że wprowadzenie świadczenia wychowawczego spowoduje zmniejszenie o 20% liczby rodzin korzystających z tej formy pomocy, w wyniku przekroczenia kryterium dochodowego uprawniającego do bezpłatnej pomocy w tej formie, czyli o 112 tys. rodzin. Skutek finansowy – zmniejszenie wydatków o 70 mln zł. W przypadku zasiłku stałego szacuje się, że, wzrost dochodu rodzin z dziećmi o wartość świadczenia wychowawczego zmniejszy wysokość wypłacanego zasiłku stałego w przypadku 58% rodzin (22,5 tys.), natomiast 42% rodzin z dziećmi (16 tys.) przekroczy kryterium dochodowe na osobę w rodzinie, tracąc uprawnienia do tego zasiłku. Wydatki z budżetu państwa na zasiłki stałe powinny się zmniejszyć o około 40 mln zł. W przypadku usług opiekuńczych wydatki na te usługi z budżetu państwa lub budżetów gmin w związku z projektowaną regulacją powinny ulec zmniejszeniu o ok. 1,7 mln zł. Szacuje się, że do ok. 306 tys. dzieci w rodzinach, które korzystały z pomocy społecznej (pomoc w wysokości 411,7 mln zł) a przekroczą kryterium dochodowe w związku z wejściem w życie proponowanego rozwiązania, zostanie skierowana pomoc w postaci świadczenia wychowawczego w kwocie rocznej ponad 1,8 mld zł

Fundusz alimentacyjny - Obliczenie zostało dokonane na podstawie danych wg stanu na 30 czerwca 2015 r. Przewidywane skutki dla 2016 r i 2017 r. wynosić będą odpowiednio: 105 mln zł i 211 mln zł przy liczbie rodzin 37,3 tys. Przyjęto, że rodziny te tracą świadczenie z FA (przeciętne świadczenie z FA w I poł 2015 r. – 382,6 zł), a zyskają świadczenie wychowawcze którego kwota jest wyższa niż świadczenia z FA.

Świadczenia rodzinne – obliczenie zostało dokonane na podstawie danych z II kwartału 2014 r. Przewidywane skutki dla 2016 r. i 2017 r. oznaczają spadek wydatków na poziomie 344,5 mln zł w 2016 r. i 689 mln zł w 2017 r. Analiza danych jednostkowych wykazała że w wyniku pobierania świadczenia wychowawczego kryterium dochodowe przekroczy ok 239 tys. rodzin z dziećmi w wieku do 18 r.ż. Założono, że 20% rodzin, które przekroczą kryterium dochodowe skorzysta z systemu złotówka za złotówkę. Przyjęto, że rodziny te stracą świadczenie z SR (przeciętne świadczenie w I poł. 2015 r. – 144,8 zł), a zyskają świadczenie wychowawcze, którego kwota jest wyższa niż świadczenia z SR.

Stypendia szkolne – na podstawie danych MEN dotyczących pomocy materialnej dla uczniów w formie stypendiów i zasiłków szkolnych oszacowano, że wprowadzenie ustawy spowoduje zmniejszenie wydatków w wysokości 147 mln zł, przy założeniu średniej wysokości świadczenia 87 zł i liczbie świadczeniobiorców 168 tys. osób. Utrata stypendium zrekompensowana będzie uzyskanie świadczenia wychowawczego w wysokości wyższej niż stypendium.

Stypendia socjalne – na podstawie danych Ministerstwa Nauki i Szkolnictwa Wyższego oszacowano że wprowadzenie ustawy spowoduje zmniejszenie wydatków w zakresie finansowania stypendiów socjalnych w kwocie ok 105 mln zł. Do obliczeń przyjęto średnią wysokość stypendium w wysokości 486 zł i liczbę pobierających stypendia w licznie 197 tys. studentów.

Dodatki mieszkaniowe – do obliczeń przyjęto dane GUS w zakresie liczby i kwoty wypłaconych dodatków mieszkaniowych. Przyjęto średnio kwotę dodatku mieszkaniowego w wysokości 204,9 zł. Założono, że w przypadku połowy świadczeniobiorców nastąpi zmniejszenie kwoty dodatku o 100 zł.

Ryczałt energetyczny – obliczenie oparto na liczbie dodatków mieszkaniowych i kwotach wysokości dodatków mieszkaniowych zgodnie z obwieszczeniem Ministra Gospodarki z 17 kwietnia 2015 r. Oszacowano zmniejszenie wydatków w wysokości 6,3 mln zł, stanowiące 10% wydatków na dodatki energetyczne dla rodzin.

Pieczka zastępcza – obliczenia oparto na danych ze sprawozdań rzeczowo-finansowych z wykonywania zadań z zakresu wspierania rodziny i systemu pieczy zastępczej za 2014 r. Przyjęto założenie, że wprowadzenie świadczeń wychowawczych spowoduje zmniejszenie napływu dzieci do pieczy zastępczej w rodzinach zawodowych i placówkach opiekuńczo-wychowawczych o 20 % rocznie, a w przypadku rodzin spokrewnionych o 50%. Jednocześnie przyjęto, że wprowadzenie proponowanych rozwiązań spowoduje zwiększenie dynamiki opuszczania pieczy zastępczej przez dzieci o 20%. W konsekwencji przyjmując średnie koszty utrzymania w pieczy rodzinnej (969 zł miesięcznie) i instytucjonalnej (3 824 zł) zmiana spowoduje zmniejszenie wydatków w kwocie ok 103 mln zł rocznie.

Niezbędne będzie ponadto zwiększenie budżetu Ministra właściwego do spraw rodziny o środki finansowe, na dokonanie zmian w centralnej aplikacji statystycznej, w wysokości 900 tys. (prawa autorskie w pierwszym roku) i 100 tys. (utrzymanie w latach kolejnych), których nie uwzględniono w powyższych obliczeniach

7. Wpływ na konkurencyjność gospodarki i przedsiębiorczość, w tym funkcjonowanie przedsiębiorców oraz na rodzinę, obywateli i gospodarstwa domowe

		Skutki						
Czas w latach od wejścia w życie zmian		0	1	2	3	5	10	Łącznie (0-10)
W ujęciu pieniężnym (w mln zł, ceny stałe z r.)	duże przedsiębiorstwa							
	sektor mikro-, małych i średnich przedsiębiorstw	13 705	18 228	18 193	18 188	18 239	17 673	194 868
	rodzina, obywatele oraz gospodarstwa domowe	16 060	20 693	20 650	20 644	20 707	20 002	221 602
W ujęciu niepieniężnym	duże przedsiębiorstwa							
	sektor mikro-, małych i średnich przedsiębiorstw							
	rodzina, obywatele oraz gospodarstwa domowe							

Niemierzalne		
Dodatkowe informacje, w tym wskazanie źródeł danych i przyjętych do obliczeń założeń	<p>Korzyści dla rodzin obliczone poprzez różnicę pomiędzy wydatkami na świadczenia (bez kosztów obsługi) pomniejszone o zmniejszenie wydatków w innych systemach wsparcia (świadczenia rodzinne, fundusz alimentacyjny, pomoc społeczna, stypendia, dodatki mieszkaniowe i energetyczne).</p> <p>Korzyści przedsiębiorstw - zakłada się że rodziny uzyskując świadczenie wydatkują je na dobra konsumpcyjne w wartości 82% uzyskanych świadczeń. Korzyści przedsiębiorstw mogą spowodować wzrost zatrudnienia lub wzrost płac lub wzrost podatków płaconych przez przedsiębiorców. W obliczeniach uwzględniono wzrost zatrudnienia.</p>	
8. Zmiana obciążeń regulacyjnych (w tym obowiązków informacyjnych) wynikających z projektu		
<input type="checkbox"/> nie dotyczy		
Wprowadzane są obciążenia poza bezwzględnie wymaganymi przez UE (szczegóły w odwróconej tabeli zgodności).	<input type="checkbox"/> tak <input type="checkbox"/> nie <input type="checkbox"/> nie dotyczy	
<input type="checkbox"/> zmniejszenie liczby dokumentów <input type="checkbox"/> zmniejszenie liczby procedur <input type="checkbox"/> skrócenie czasu na załatwienie sprawy <input type="checkbox"/> inne:	<input checked="" type="checkbox"/> zwiększenie liczby dokumentów <input checked="" type="checkbox"/> zwiększenie liczby procedur <input type="checkbox"/> wydłużenie czasu na załatwienie sprawy <input type="checkbox"/> inne:	
Wprowadzane obciążenia są przystosowane do ich elektronizacji.	<input checked="" type="checkbox"/> tak <input type="checkbox"/> nie <input type="checkbox"/> nie dotyczy	
Komentarz:		
9. Wpływ na rynek pracy		
Zakłada się że dodatkowe środki w kwocie ok 16 mld zł wpłynę na wzrost zatrudnienia w wysokości 65 tys. etatów w gospodarce, oraz ok 7 tys. etatów związku z realizacją ustawy na szczeblu samorządu terytorialnego.		
10. Wpływ na pozostałe obszary		
<input type="checkbox"/> środowisko naturalne <input type="checkbox"/> sytuacja i rozwój regionalny <input type="checkbox"/> inne:	<input checked="" type="checkbox"/> demografia <input type="checkbox"/> mienie państwowe	<input type="checkbox"/> informatyzacja <input type="checkbox"/> zdrowie
Omówienie wpływu	Przewiduje się, że rozwiązanie przyczyni się do sumarycznego wzrostu liczby urodzeń w ciągu 10 lat o 278 tys. urodzeń.	
11. Planowane wykonanie przepisów aktu prawnego		
Proponuje się wejście ustawy w życie pierwszego dnia miesiąca następującego po upływie miesiąca od dnia ogłoszenia. Taki okres vacatio legis ma na celu umożliwienie gminom i województwom sprawne i rzetelnie wdrożenie ustawy. W tym okresie będą one mieć za zadanie zorganizować (lub utworzyć) jednostki organizacyjne, które od dnia wejścia w życie ustawy zaczną przyjmować wnioski. Na ten cel otrzymają stosowane środki finansowe, które zobowiązany będzie przekazać, za pośrednictwem wojewodów, minister właściwy do spraw finansów publicznych (wysokość środków finansowych będzie uzgodniona z ministrem właściwym do spraw rodziny).		
12. W jaki sposób i kiedy nastąpi ewaluacja efektów projektu oraz jakie mierniki zostaną zastosowane?		
Ewaluacja nastąpi po 3 latach na podstawie danych ze sprawozdań rzeczowo-finansowych i danych GUS. Liczba osób korzystających i liczba urodzeń.		
13. Załączniki (istotne dokumenty źródłowe, badania, analizy itp.)		
Załącznik nr 1 - Szacowana liczba rodzin, dzieci i urodzeń w latach 2016-2026 Załącznik nr 2 – Prognoza urodzeń na lata 2016 - 2026		