

Informacja o wypłacie zasiłków z Funduszu Ubezpieczeń Społecznych

Niniejsze opracowanie omawia problematykę znacznych wzrostów wypłat zasiłku chorobowego i opiekuńczego oraz nieco wolniejszego tempa wzrostu wypłat zasiłku macierzyńskiego obserwowanych w latach 2015–2016. Wyniki analizy dotyczące wypłaty zasiłków obejmują dwie grupy ubezpieczonych – pracowników¹ oraz osoby prowadzące działalność gospodarczą. Pozostałe grupy ubezpieczonych pominięto ze względu na marginalny wolumen tych wypłat.

Analiza dotyczy także tego, jaki wpływ na poziom wypłat zasiłków miało wejście w życie ustawy o zmianie ustawy o świadczeniach pieniężnych z ubezpieczenia społecznego w razie macierzyństwa². Od 1 stycznia 2016 r. obowiązują nowe zasady naliczania wysokości zasiłków z ubezpieczenia chorobowego. Zmienił się sposób obliczania podstawy wymiaru zasiłku dla osób prowadzących działalność gospodarczą, które podlegają ubezpieczeniu chorobowemu krócej niż 12 miesięcy³.

W pierwszym kwartale 2017 r. wypłaty zasiłku chorobowego wzrosły o 8,9% w stosunku do analogicznego okresu roku poprzedniego. Był to kolejny kwartał, kiedy obserwowano dużą dynamikę wzrostu tych wypłat – w latach 2015–2016 w skali roku wyniosła ona odpowiednio 111,4% i 108,0%.

Kwoty wypłat zasiłku opiekuńczego w pierwszym kwartale 2017 r. wzrosły aż o 26,2% w stosunku do analogicznego okresu roku poprzedniego. Podobnie jak w przypadku zasiłku chorobowego wysoką dynamikę wypłat odnotowano w latach 2015–2016 (kolejno 114,7% i 112,7%).

Kwoty wypłat zasiłku macierzyńskiego w pierwszym kwartale 2017 r. spadły o 2,6% w stosunku do analogicznego okresu roku poprzedniego. W 2016 roku odnotowano ich wzrost na poziomie 102,7%, a w 2015 r. na poziomie 112,2%.

Przedstawione wyliczenia i analizy zostały przeprowadzone na podstawie danych z opracowań *Informacja kwartalna – zasiłki i świadczenia krótkoterminowe według wybranych grup ubezpieczonych* sporządzanych w Departamencie Statystyki i Prognoz Aktuarialnych.

Zasiłki chorobowe – analiza


Zasiłek chorobowy jest wypłacany przede wszystkim pracownikom – w 2016 r. otrzymali oni 83% ogółu wypłat, natomiast 14% wypłat przypadło na osoby prowadzące działalność gospodarczą (zob. wykres 1).

1 Grupa ta obejmuje pracowników etatowych, członków rolniczych spółdzielni produkcyjnych i spółdzielni kółek rolniczych oraz osoby wykonujące pracę nakładczą.

2 Ustawa z dnia 15 maja 2015 r. o zmianie ustawy o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa oraz niektórych innych ustaw (Dz.U. poz. 1066).

3 Jeżeli osoba z tej grupy opłaca składki przewyższające ustawowe minimum, to przyznany jej zasiłek jest wyliczany od podstawy wymiaru, która jest sumą przeciętnej miesięcznej najniższej podstawy wymiaru składek na ubezpieczenie chorobowe oraz kwoty, która stanowi iloczyn 1/12 przeciętnej kwoty zadeklarowanej jako podstawa wymiaru składek na ubezpieczenie chorobowe w części przewyższającej najniższą podstawę wymiaru składek na ubezpieczenie chorobowe oraz liczby miesięcy podlegania ubezpieczeniu.

Wykres 1. Struktura wypłat zasiłków chorobowych wg grup ubezpieczonych w 2016 r.


W latach 2015–2016, a także w pierwszym kwartale 2017 r. odnotowano wysokie tempo wzrostu wypłat zasiłków chorobowych wypłacanych grupie pracowników – o 10,1% w latach 2015–2016 i 11,2% w pierwszym kwartale 2017 r. (zob. tabela 1). W 2015 r., a także w latach poprzednich, wzrost wypłat zasiłku chorobowego pojawił się dodatkowo również w grupie osób prowadzących działalność gospodarczą. W 2015 r. roczny wzrost wypłat wyniósł 21,7%. W roku 2016 kwota ta zmniejszyła się o 3,4%. Tendencja spadkowa utrzymywała się także w pierwszym kwartale 2017 r.

Tabela 1. Kwota wypłat zasiłków chorobowych – pracownicy i osoby prowadzące działalność gospodarczą w latach 2012–2016 i w I kwartale 2017 r. (w tys. zł)

Rok	Kwota wypłat							
	ogółem	pracownicy	działalność	pozostali	ogółem dynamika - r/r	pracownicy dynamika - r/r	działalność dynamika - r/r	pozostali dynamika - r/r
	w tys. zł							
2012	7 823 753,1	6 732 433,3	886 048,8	205 271,0	x	x	x	x
2013	8 499 170,2	7 160 168,3	1 114 920,6	224 081,3	108,6%	106,4%	125,8%	109,2%
2014	8 820 627,4	7 274 595,0	1 274 708,5	271 323,9	103,8%	101,6%	114,3%	121,1%
2015	9 826 943,5	8 006 754,0	1 550 972,2	269 217,3	111,4%	110,1%	121,7%	99,2%
2016	10 615 165,5	8 814 274,5	1 498 882,9	302 008,1	108,0%	110,1%	96,6%	112,2%
I kw. 2017	2 895 976,4	2 381 225,0	426 612,7	88 138,7	108,9%	111,2%	96,7%	115,9%

W 2015 r. wypłaty dla pracowników wzrosły o 732 mln zł, a w 2016 r. o 808 mln zł (zob. wykres 2). Bardzo silny przyrost tej kwoty przyniósł I kwartał 2017 r. W 2015 r. osoby prowadzące działalność gospodarczą otrzymały 276 mln zł zasiłków więcej niż w roku 2014. W 2016 r. odnotowano zaś odwrotną tendencję – poziom wypłat zmniejszył się o 52 mln zł. Tendencja spadkowa utrzymywała się w I kwartale 2017 r.

Wykres. 2. Zmiana kwoty wypłat zasiłku chorobowego latach 2013–2016 i w pierwszym kwartale 2017 r. (w mln zł)


W latach 2015–2016 i w pierwszym kwartale 2017 r. źródłem wzrostu wypłat zasiłku chorobowego był wzrost liczby dni zasiłkowych o 6,7% w 2015 r., o 5,3% w 2016 r. i o 6,1% w pierwszym kwartale 2017 r. – dla każdej zmiany procentowej punktem odniesienia jest analogiczny okres roku poprzedniego (zob. tabela 2). Analizując tylko grupę pracowników, obserwujemy, że w 2016 r. liczba dni zasiłkowych wzrosła o 6,6%, natomiast w pierwszym kwartale 2017 r. o 6,8%. Powodem tego może być utrzymująca się dobra sytuacja na rynku pracy (w 2016 r. odnotowano wzrost wskaźnika zatrudnienia na nieobserwowanym już od kilku lat poziomie 2,5%).


Tabela 2. Liczba dni zasiłku chorobowego – pracownicy i osoby prowadzące działalność gospodarczą w latach 2012–2016 i w pierwszym kwartale 2017 r. (w tys.)

Rok	Kwota wypłat							
	ogółem	pracownicy	działalność	pozostali	ogółem dynamika – r/r	pracownicy dynamika – r/r	działalność dynamika – r/r	pozostali dynamika – r/r
	w tys.							
2012	125 207,0	101 771,0	19 127,4	4 308,6	x	x	x	x
2013	130 046,7	104 404,1	20 860,7	4 781,9	103,9%	102,6%	109,1%	111,0%
2014	129 843,0	103 062,2	20 671,4	6 109,4	99,8%	98,7%	99,1%	127,8%
2015	138 586,8	110 524,0	22 283,6	5 779,2	106,7%	107,2%	107,8%	94,6%
2016	145 987,5	117 798,4	22 124,3	6 064,7	105,3%	106,6%	99,3%	104,9%
I kw. 2017	39 311,3	31 068,8	6 560,2	1 682,3	106,1%	106,8%	101,9%	356,6%

W grupie osób prowadzących działalność gospodarczą obserwujemy spadek liczby dni zasiłkowych o 0,7% w 2016 r. Należy wiązać to z wejściem w życie nowych rozwiązań dotyczących naliczania podstawy wymiaru zasiłku. W pierwszym kwartale 2017 r., po roku od wprowadzenia tych przepisów, odnotowano odwrócenie tendencji i ponowny wzrost liczby dni zasiłkowych w omawianej grupie ubezpieczonych.


Zmiany prawne wprowadzone 1 stycznia 2016 r. powodują obniżenie poziomu przeciętnej dziennej wysokości zasiłków wypłacanych tej grupie ubezpieczonych. Przedstawia to wykres 3.

Wykres 3. Przeciętna wysokość zasiłku chorobowego – pracownicy i osoby prowadzące działalność gospodarczą


Analizując źródła wzrostu wypłat zasiłku chorobowego, należy zwrócić uwagę na wzrost przeciętnej wysokości zasiłku wypłacanego pracownikom, którego skala od lat jest podobna do średniego wzrostu wynagrodzeń (zob. wykres 4). W 2015 r. wzrost wynagrodzeń wyniósł 103,5%, a w 2016 r. 103,6%, podczas gdy wzrost przeciętnej dziennej wysokości zasiłku pracowników wyniósł odpowiednio 102,6% i 103,3%.

Wykres 4. Dynamika wysokości zasiłku chorobowego i nominalny wzrost wynagrodzeń


Zasiłki opiekuńcze – analiza

Są one wypłacane przede wszystkim pracownikom – w 2016 r. było to 89,8% ogółu wypłat. Osoby prowadzące działalność gospodarczą otrzymały zaś 8,9% ogółu zasiłków.


Przed 2015 r. roczne kwoty wypłat zasiłków opiekuńczych zmieniały się co roku naprzemiennie in plus – in minus. W latach 2015 i 2016 dynamika wypłat zasiłku wyniosła odpowiednio 114,7% i 112,7%, a w pierwszym kwartale 2017 r. 126,2% w stosunku do analogicznego okresu roku poprzedniego (zob. tabela 3). Wzrost ten jest związany z bardzo dynamicznie rosnącymi zasiłkami wypłacanymi w grupie pracowników, ale istotną rolę odgrywały w nim również wypłaty osobom prowadzącym działalność gospodarczą. Tempo wzrostu wypłat pracowników w latach 2015–2016 utrzymywało się na zbliżonym poziomie (12,8% i 11,5%), a pierwszym kwartale 2017 r. wyniosło 26,4%. Szybciej rosły wypłaty osobom prowadzącym działalność gospodarczą: w latach 2015–2016 wskaźnik wynosił kolejno 145,4% i 127,0%, a w pierwszym kwartale 2017 r. 125,5%.

Tabela 3. Kwota wypłat zasiłków opiekuńczych – pracownicy i osoby prowadzące działalność gospodarczą w latach 2012–2016 i w pierwszym kwartale 2017 r. (w tys.)

Rok	Kwota wypłat							
	ogółem	pracownicy	działalność	pozostali	ogółem dynamika – r/r	pracownicy dynamika – r/r	działalność dynamika – r/r	pozostali dynamika – r/r
	w tys. zł							
2012	558 905	528 942	23 936	6 027	x	x	x	x
2013	635 324	592 934	35 299	7 091	113,7%	112,1%	147,5%	117,6%
2014	611 304	563 866	37 910	9 528	96,2%	95,1%	107,4%	134,4%
2015	701 259	636 237	55 139	9 882	114,7%	112,8%	145,4%	103,7%
2016	790 063	709 100	70 006	10 957	112,7%	111,5%	127,0%	110,9%
I kw. 2017	276 043	246 617	26 157	3 269	126,2%	126,4%	125,5%	121,9%

Wypłaty zasiłków opiekuńczych wzrosły w 2015 r. o 90 mln zł, w 2016 r. o 89 mln zł, a w I kwartale 2017 r. wzrost ten wyniósł 57 mln (w porównaniu do analogicznego okresu z roku poprzedniego). W grupie pracowników natomiast wzrost wyniósł odpowiednio 72 i 73 mln zł i w I kwartale 2017 r. 51 mln zł. Wypłaty zasiłku w grupie osób prowadzących działalność gospodarczą wzrosły w 2015 r. o 17 mln zł, w 2016 r. o 15 mln zł i w I kwartale 2017 r. o 5 mln zł (zob. wykres 5).

Wykres 5. Zmiana kwoty wypłat zasiłku opiekuńczego latach 2013–2016 i w pierwszym kwartale 2017 r. (mln zł)


Głównym powodem wzrostu kwoty wypłat jest rosnąca liczba dni zasiłkowych. W latach 2015–2016 ich dynamika wyniosła kolejno 110,6% i 108,0%. W pierwszym kwartale 2017 r. zarejestrowano silne wzrosty – w grupie pracowników i osób prowadzących działalność gospodarczą odpowiednio 121,0% i 116,5% (zob. tabela 4). Tak wysokie przyrosty można łączyć z dobrą sytuacją na rynku pracy. Inaczej niż w przypadku zasiłku chorobowego w 2016 r. nie odnotowano spadku liczby dni zasiłkowych osób prowadzących działalność gospodarczą.

Tabela 4. Liczba dni zasiłku opiekuńczego – pracownicy i osoby prowadzące działalność gospodarczą w latach 2012–2016 i w pierwszym kwartale 2017 r. (w tys.)

Rok	Liczba dni							
	ogółem	pracownicy	działalność	pozostali	ogółem dynamika - r/r	pracownicy dynamika - r/r	działalność dynamika - r/r	pozostali dynamika - r/r
	w tys.							
2012	7 978,9	7 366,7	490,0	122,2	x	x	x	x
2013	8 768,5	7 999,0	629,3	140,2	109,9%	108,6%	128,4%	114,7%
2014	8 205,3	7 373,4	607,6	224,3	93,6%	92,2%	96,6%	160,0%
2015	9 079,0	8 154,5	713,1	211,4	110,6%	110,6%	117,4%	94,2%
2016	9 809,1	8 810,1	788,7	210,3	108,0%	108,0%	110,6%	99,5%
I kw. 2017	3 299,3	2 952,3	288,1	58,9	120,3%	121,0%	116,5%	107,7%


W 2015 r. dynamika wysokości zasiłku opiekuńczego wyniosła 103,7%, w 2016 r. zaś 104,3% (zob. wykres 6). Skala tempa wzrostu wysokości zasiłku dla grupy pracowników jest zbliżona do tempa wzrostu nominalnego wynagrodzenia (w latach 2015–2016 średnia wysokość zasiłku rosła kolejno o 2,1% i 3,2%, podczas gdy wzrost nominalny wynagrodzenia o 3,5% w 2015 r., 3,6% w 2016 r.). Dla grupy prowadzącej działalność gospodarczą wskaźnik ten był natomiast znacznie wyższy i wyniósł 124,6% w 2015 r. i 114,5% w 2016 r.

Wykres 6. Dynamika wysokości zasiłku opiekuńczego i nominalny wzrost wynagrodzeń


Przeciętna dzienna wysokość zasiłku wypłacanego w grupie osób prowadzących działalność gospodarczą jeszcze do 2014 r. była niższa od wysokości zasiłków wypłacanych pracownikom, jednak już w 2015 r. przekroczyła jej poziom (zob. wykres 7).

Wykres 7. Przeciętna dzienna wysokość kwoty zasiłku opiekuńczego w latach 2012–2016 (w zł)


Jak już wspomniano wyżej, największą grupę ubezpieczonych, której wypłacany jest zasiłek opiekuńczy, stanowią pracownicy, ale w ostatnich 5 latach znacznie wzrósł udział wypłat osobom prowadzącym działalność gospodarczą. W 2012 r. wypłaty pracowników stanowiły prawie 94,6% ogółu wypłat. Od tego czasu bardzo dynamicznie rosły wypłaty zasiłku osobom prowadzącym działalność, których udział w omawianym okresie wzrósł ponad dwukrotnie – z 4,3% w 2012 r. do 8,9% w 2016 r. (zob. tabela 5).

Tabela 5. Podział kwoty wypłat zasiłku opiekuńczego w latach 2013–2016 i w pierwszym kwartale 2017 r. wg grup ubezpieczonych

Grupy ubezpieczonych	2012	2013	2014	2015	2016	I kw. 2017
Ogółem	100%	100%	100%	100%	100%	100%
Pracownicy, członkowie RSP i SKR oraz osoby wykonujące pracę nakładczą	94,6%	93,3%	92,2%	90,7%	89,8%	89,3%
Osoby prowadzące pozarolniczą działalność	4,3%	5,6%	6,2%	7,9%	8,9%	9,5%
Pozostałe	1,1%	1,1%	1,6%	1,4%	1,4%	1,2%

Zasiłki macierzyńskie – analiza

Zasiłek macierzyński wypłaca się przede wszystkim pracownikom. W 2016 r. otrzymali 90,0% ogółu wypłat. Na osoby prowadzące działalność gospodarczą w tym samym roku przypadło natomiast 9,0%.


W danych za lata 2013–2014 widoczny jest skok wypłat będący efektem wprowadzenia urlopu rodzicielskiego i wydłużenia urlopu macierzyńskiego (zob. tabela 6). W 2015 r. dynamika wypłat była nadal wysoka, wytwarzana głównie przez grupę pracowników. Z kolei w roku 2016 można zaobserwować mniej dynamiczny wzrost wypłat zasiłku (2,3%), chociaż w grupie pracowników był on nadal wysoki (6,9%). Wzrost kwoty wypłat zasiłku wyhamowuje, ponieważ po wprowadzeniu ustawy o zmianie ustawy o świadczeniach pieniężnych z ubezpieczenia społecznego w razie macierzyństwa znacząco obniżyły się wypłaty zasiłków w grupie osób prowadzących działalność gospodarczą – spadek o 18,1% w 2016 r. W pierwszym kwartale 2017 r. dynamika wypłat pracownikom utrzymała się na podobnym poziomie jak w roku poprzednim (7,6% wobec 6,9% w całym roku 2016), natomiast wypłaty osobom prowadzącym działalność gospodarczą w omawianym okresie spadły aż o 49,8% w stosunku do pierwszego kwartału 2016 r.

Tabela 6. Kwota wypłat zasiłków macierzyńskich – pracownicy i osoby prowadzące działalność gospodarczą w latach 2012–2016 i w pierwszym kwartale 2017 r. (w tys. zł)

Rok	Kwota wypłat							
	ogółem	pracownicy	działalność	pozostali	ogółem dynamika – r/r	pracownicy dynamika – r/r	działalność dynamika – r/r	pozostali dynamika – r/r
	w tys. zł							
2012	3 650 012,7	3 393 196,0	230 133,4	26 683,3	x	x	x	x
2013	4 308 502,1	3 765 116,2	507 582,6	35 803,3	118,0%	111,0%	220,6%	134,2%
2014	6 735 917,9	5 607 272,8	1 067 938,9	60 706,2	156,3%	148,9%	210,4%	169,6%
2015	7 555 672,3	6 111 199,9	1 371 085,4	73 387,0	112,2%	109,0%	128,4%	120,9%
2016	7 745 280,7	6 534 283,1	1 122 445,5	88 552,0	102,5%	106,9%	81,9%	120,7%
I kw. 2017	1 898 403,1	1 701 526,9	172 920,5	23 955,7	97,4%	107,6%	50,2%	103,2%

W 2014 r. wypłaty pracowników wzrosły o 1 842 mln zł (wspomniany efekt wprowadzenia urlopu rodzicielskiego i wydłużenia urlopu dodatkowego), a w 2015 r. o 504 mln zł. Tendencja ta utrzymuje się także w następnych latach – w 2016 r. wypłaty wzrosły o 423 mln zł, a w I kwartale 2017 r. o 120 mln zł. Osobom prowadzącym działalność gospodarczą wypłacono w 2015 r. o 303 mln zł zasiłków więcej niż w roku 2014 r. W 2016 r. odnotowano odwrotną tendencję i zmniejszenie wypłat o 249 mln zł. Spadkowa tendencja została podtrzymana w I kwartale 2017 r. (zob. wykres 8).

Wykres 8. Zmiana kwoty wypłat zasiłku macierzyńskiego w latach 2013–I kw. 2017 r. (mln zł)


W latach 2015–2016 źródłem zwiększenia się wypłat zasiłku był wzrost liczby dni zasiłkowych, który wyniósł 105,0% w 2015 r. i 101,3% w 2016 r. Poziom wypłat w pierwszym kwartale 2017 r. utrzymał się natomiast na takim samym poziomie jak w pierwszym kwartale 2016 r. (zob. tabela 7).

Tabela 7. Liczba dni zasiłku macierzyńskiego – pracownicy i osoby prowadzące działalność gospodarczą w latach 2012–2016 i w pierwszym kwartale 2017 r. (w tys.)

Rok	Liczba dni							
	ogółem	pracownicy	działalność	pozostali	ogółem dynamika - r/r	pracownicy dynamika - r/r	działalność dynamika - r/r	pozostali dynamika - r/r
	w tys.							
2012	46 322,0	43 179,3	2 611,1	531,6				
2013	55 450,5	50 410,0	4 289,0	751,5	119,7%	116,7%	164,3%	141,4%
2014	95 372,1	85 246,7	8 662,5	1 462,9	172,0%	169,1%	202,0%	194,7%
2015	100 108,9	88 558,8	9 890,0	1 660,1	105,0%	103,9%	114,2%	113,5%
2016	101 455,2	90 909,4	8 792,6	1 753,2	101,3%	102,7%	88,9%	105,6%
I kw. 2017	25 342,9	23 065,6	1 821,2	456,0	100,0%	102,8%	75,0%	96,6%


Liczba dni zasiłkowych osób pracujących od lat wykazuje tendencje rosnące (wzrost o 3,9% w 2015 r., a w 2016 r. o 2,7%). Jednak największe zmiany można zaobserwować w strukturze zasiłków wypłacanych osobom prowadzącym działalność gospodarczą. Przed rokiem 2016 liczba dni zasiłkowych tej grupy ubezpieczonych rosła bardzo dynamicznie. Od początku roku 2016 zaś, czyli od wejścia w życie wspomnianej już ustawy o zmianie ustawy o świadczeniach pieniężnych z ubezpieczenia społecznego w razie macierzyństwa, ich liczba spadła o 11,1% w stosunku do 2015 r. Wprowadzone zmiany prawne powodują obniżenie poziomu przeciętnej wysokości zasiłków wypłacanych tej grupie ubezpieczonych (zob. wykres 9).

Wykres 9. Przeciętna wysokość zasiłku macierzyńskiego (tj. przeciętna wysokość dnia zasiłkowego) – pracownicy i osoby prowadzące działalność gospodarczą


Analizując przyczyny zwiększania się wypłat zasiłku macierzyńskiego, należy zwrócić uwagę na istotny wzrost przeciętnej wysokości zasiłku wypłacanego pracownikom, który w ostatnich latach utrzymuje się na poziomie nieznacznie wyższym od średniego wzrostu wynagrodzeń. W 2015 r. wzrost nominalny wynagrodzeń wyniósł 103,5%, a w 2016 r. 103,6%, podczas gdy wzrost przeciętnej wysokości zasiłku pracowników wyniósł odpowiednio 105,0% i 104,2% (zob. wykres 10).

Wykres 10. Dynamika wysokości zasiłku macierzyńskiego i nominalny wzrost wynagrodzeń


Podsumowanie – wnioski końcowe

1. Zasiłki chorobowe, opiekuńcze i macierzyńskie wypłacane są przede wszystkim pracownikom. Kolejną znaczną grupą ubezpieczonych, do której trafiają zasiłki, są osoby prowadzące działalność gospodarczą. Pozostałe grupy ubezpieczonych mają marginalne znaczenie w tym zakresie.
2. Dynamiczny wzrost wypłat zasiłków jest generowany przede wszystkim przez zasiłki wypłacane pracownikom, co z kolei wynika z dobrej sytuacji na rynku pracy.
3. Wysokość zasiłków w grupie pracowników rośnie z roku na rok w tempie zbliżonym do nominalnego wzrostu wynagrodzenia w gospodarce narodowej.
4. W danych za 2016 r. widoczny jest wpływ zmiany przepisów dotyczących wysokości wypłaty zasiłków dla osób prowadzących działalność gospodarczą. Od pierwszego kwartału 2016 r. nastąpiło załamanie i spadek wysokości zasiłków chorobowego i macierzyńskiego. Można wnioskować, że wprowadzone rozwiązania prawne przyniosły spodziewany efekt polegający na ograniczeniu możliwości wyłudzenia wysokich wypłat zasiłków.

5. Przeciętna wysokość zasiłku opiekuńczego wypłacanego osobom prowadzącym działalność gospodarczą od lat rośnie dynamicznie i nie widać wpływu wprowadzenia nowych przepisów. Może to świadczyć o tym, że wypłaty trafiają do innej niż w przypadku zasiłku chorobowego i macierzyńskiego grupy ubezpieczonych prowadzących działalność gospodarczą.
6. Zahamowanie dynamiki wypłat zasiłku macierzyńskiego w 2016 r. jest spowodowane zmianą przepisów, w wyniku której osoby prowadzące działalność gospodarczą mają ograniczone możliwości korzystania z pełnej wysokości zasiłku.
7. Zasadniczy wpływ na wzrost zasiłków macierzyńskich ma zwiększająca się kwota wypłat osobom pracującym. W kolejnych okresach, po ustabilizowaniu poziomu wypłat osobom prowadzącym działalność gospodarczą, należy spodziewać się dalszego wzrostu wypłat zasiłków macierzyńskich.

Opracował zespół w składzie:

Joanna Korpas

Inspektor w Wydziale Planowania w Departamencie Finansów Funduszy

Magdalena Wojtkowska

Specjalista w Wydziale Planowania Departamentu Finansów Funduszy

Jakub Sarbiński

Naczelnik Wydziału Planowania Departamentu Finansów Funduszy