
Dobrobytowe i makroekonomiczne skutki polityki rodzinnej:
analiza z wykorzystaniem modelu nakładających się pokoleń.

Oliwia Komada
II. Ogólnopolska Konferencja Naukowa im. prof. Jana Winieckiego

1 / 25


Motywacja: ↑ wydatków na polityki rodzinne w krajach OECD

2 / 25


Motywacja: ↑ wydatków na polityki rodzinne w krajach OECD

3 / 25


Motywacja: polityki rodzinne w USA odstają od obserwowanych trendów

4 / 25


Motywacja

1. Wzrost wydatków na polityki rodzinne w krajach OECD.
2. Polityki rodzinne w USA odstają od obserwowanych trendów.

Czy zwiększenie świadczeń na polityki rodzinne przyczyniłoby się do wzrostu dobrobytu?

3. Optymalna polityka prorodzinna z emeryturami repartycyjnymi
4. Jeżeli rodziny takie same instrument bez znaczenia

Jeśli rodziny różnią się, to jakie polityki powinniśmy implementować?

5 / 25


Motywacja

1. Wzrost wydatków na polityki rodzinne w krajach OECD.
2. Polityki rodzinne w USA odstają od obserwowanych trendów.

Czy zwiększenie świadczeń na polityki rodzinne przyczyniłoby się do wzrostu dobrobytu?

3. Optymalna polityka prorodzinna z emeryturami repartycyjnymi
4. Jeżeli rodziny takie same instrument bez znaczenia

Jeśli rodziny różnią się, to jakie polityki powinniśmy implementować?

5 / 25


Motywacja

1. Wzrost wydatków na polityki rodzinne w krajach OECD.
2. Polityki rodzinne w USA odstają od obserwowanych trendów.

Czy zwiększenie świadczeń na polityki rodzinne przyczyniłoby się do wzrostu dobrobytu?

3. Optymalna polityka prorodzinna z emeryturami repartycyjnymi
4. Jeżeli rodziny takie same instrument bez znaczenia

Jeśli rodziny różnią się, to jakie polityki powinniśmy implementować?

5 / 25


Literatura

1. Dzieci dobrem społecznie pożądanym w repartycyjnym systemie emerytalnym
• polityki prorodzinne ↑ dobrobyt Groezen and Meijdam (2008), Fenge and Von Weizsaker (2010), Yasuoka and Goto (2011), Schoonbroodt

and Tertilt (2014), Boldrin et al. (2015)
• w warunkach deterministycznych kształt bez znaczenia Van Grozen et al. 2003, Fenge & Meier 2009

2. Niepewność dochodowa a dzietność
• warunki na rynku pracy mają wpływ na dzietność Sommer (2016), Guner et al. (2019), Ejrnas and Jorgensen (2020)

3. Polityki rodzinne istotne dla decyzji gospodarstw domowych i otoczenia makro
Fehr and Ujhelyiova (2013), Guner et al. (2020)

• ↓ kosztów związanych z wychowaniem dzieci ⇒ ↑ dzietności Gauther 2007, Sorvachevy & Yakovlevz (2019), Luna et al 2020

6 / 25


Literatura

1. Dzieci dobrem społecznie pożądanym w repartycyjnym systemie emerytalnym
• polityki prorodzinne ↑ dobrobyt Groezen and Meijdam (2008), Fenge and Von Weizsaker (2010), Yasuoka and Goto (2011), Schoonbroodt

and Tertilt (2014), Boldrin et al. (2015)
• w warunkach deterministycznych kształt bez znaczenia Van Grozen et al. 2003, Fenge & Meier 2009

2. Niepewność dochodowa a dzietność
• warunki na rynku pracy mają wpływ na dzietność Sommer (2016), Guner et al. (2019), Ejrnas and Jorgensen (2020)

3. Polityki rodzinne istotne dla decyzji gospodarstw domowych i otoczenia makro
Fehr and Ujhelyiova (2013), Guner et al. (2020)

• ↓ kosztów związanych z wychowaniem dzieci ⇒ ↑ dzietności Gauther 2007, Sorvachevy & Yakovlevz (2019), Luna et al 2020

6 / 25


Literatura

1. Dzieci dobrem społecznie pożądanym w repartycyjnym systemie emerytalnym
• polityki prorodzinne ↑ dobrobyt Groezen and Meijdam (2008), Fenge and Von Weizsaker (2010), Yasuoka and Goto (2011), Schoonbroodt

and Tertilt (2014), Boldrin et al. (2015)
• w warunkach deterministycznych kształt bez znaczenia Van Grozen et al. 2003, Fenge & Meier 2009

2. Niepewność dochodowa a dzietność
• warunki na rynku pracy mają wpływ na dzietność Sommer (2016), Guner et al. (2019), Ejrnas and Jorgensen (2020)

3. Polityki rodzinne istotne dla decyzji gospodarstw domowych i otoczenia makro
Fehr and Ujhelyiova (2013), Guner et al. (2020)

• ↓ kosztów związanych z wychowaniem dzieci ⇒ ↑ dzietności Gauther 2007, Sorvachevy & Yakovlevz (2019), Luna et al 2020

6 / 25


Metodyka i zarys wyników

Metodyka

1. Stylizowany model z endogeniczną dzietnością, ryzykiem dochodowym i repartycyjnymi emeryturami
2. Obliczeniowy model OLG, skalibrowany do USA, uwzględniający strukturę transferów rodzinnych,

opodatkowania i emerytur

Analizowane scenariusze

1. Permanentna ekspansja wzorowana na politykach z pandemii COVID-19,
2. Szerokie spektrum kombinacji transferów powiązanych z dzietnością.

Optymalność ⇒ maksymalizacja społecznego dobrobytu, mierzonego ekwiwalentem konsumpcji za zasłoną
niewiedzy

Zarys wyników

• Ekspansja wydatków na polityki rodzinne w USA ⇒ wzrost dobrobytu.
• Struktura polityki istotna dla oceny dobrobytowej.

7 / 25


Metodyka i zarys wyników

Metodyka

1. Stylizowany model z endogeniczną dzietnością, ryzykiem dochodowym i repartycyjnymi emeryturami
2. Obliczeniowy model OLG, skalibrowany do USA, uwzględniający strukturę transferów rodzinnych,

opodatkowania i emerytur

Analizowane scenariusze

1. Permanentna ekspansja wzorowana na politykach z pandemii COVID-19,
2. Szerokie spektrum kombinacji transferów powiązanych z dzietnością.

Optymalność ⇒ maksymalizacja społecznego dobrobytu, mierzonego ekwiwalentem konsumpcji za zasłoną
niewiedzy

Zarys wyników

• Ekspansja wydatków na polityki rodzinne w USA ⇒ wzrost dobrobytu.
• Struktura polityki istotna dla oceny dobrobytowej.

7 / 25


Metodyka i zarys wyników

Metodyka

1. Stylizowany model z endogeniczną dzietnością, ryzykiem dochodowym i repartycyjnymi emeryturami
2. Obliczeniowy model OLG, skalibrowany do USA, uwzględniający strukturę transferów rodzinnych,

opodatkowania i emerytur

Analizowane scenariusze

1. Permanentna ekspansja wzorowana na politykach z pandemii COVID-19,
2. Szerokie spektrum kombinacji transferów powiązanych z dzietnością.

Optymalność ⇒ maksymalizacja społecznego dobrobytu, mierzonego ekwiwalentem konsumpcji za zasłoną
niewiedzy

Zarys wyników

• Ekspansja wydatków na polityki rodzinne w USA ⇒ wzrost dobrobytu.
• Struktura polityki istotna dla oceny dobrobytowej.

7 / 25


Metodyka i zarys wyników

Metodyka

1. Stylizowany model z endogeniczną dzietnością, ryzykiem dochodowym i repartycyjnymi emeryturami
2. Obliczeniowy model OLG, skalibrowany do USA, uwzględniający strukturę transferów rodzinnych,

opodatkowania i emerytur

Analizowane scenariusze

1. Permanentna ekspansja wzorowana na politykach z pandemii COVID-19,
2. Szerokie spektrum kombinacji transferów powiązanych z dzietnością.

Optymalność ⇒ maksymalizacja społecznego dobrobytu, mierzonego ekwiwalentem konsumpcji za zasłoną
niewiedzy

Zarys wyników

• Ekspansja wydatków na polityki rodzinne w USA ⇒ wzrost dobrobytu.
• Struktura polityki istotna dla oceny dobrobytowej.

7 / 25


Plan

Motywacja

Model stylizowany

Model obliczeniowy

Wyniki symulacji

Podsumowanie

8 / 25


Rodzina

• żyje przez dwa okresy,
• w pierwszym: wybiera konsumpcję, liczbę dzieci i aktywa, płaci podatki i składki emerytalne

• w drugim: doświadcza ryzyka dochodowego i pobiera emeryturę

• ma awersje względem ryzyka i gromadzi oszczędności przezornościowe

max u(y(1− τ)− θ − a − (p − ϕ)n) + v(n)

+ π

[
1
2

u(yH + b + Ra) + 1
2

u(yL + b + Ra)
]

Rząd
• bilansuje repartycyjny system emerytalny wysokością świadczeń b = nτy

π

⇒ dzieci dobro społecznie pożądane

• finansuje subsydium dzietności podatkiem pogłównym ϕn = θ.

Intuicja

1. Dzietność spada gdy ryzyko dochodowe rośnie.

2. Bez polityk rodzinnych dzietność poniżej społecznego optimum.

9 / 25


Rodzina

• żyje przez dwa okresy,
• w pierwszym: wybiera konsumpcję, liczbę dzieci i aktywa, płaci podatki i składki emerytalne
• w drugim: doświadcza ryzyka dochodowego i pobiera emeryturę

• ma awersje względem ryzyka i gromadzi oszczędności przezornościowe

max u(y(1− τ)− θ − a − (p − ϕ)n) + v(n) + π

[
1
2

u(yH + b + Ra) + 1
2

u(yL + b + Ra)
]

Rząd
• bilansuje repartycyjny system emerytalny wysokością świadczeń b = nτy

π

⇒ dzieci dobro społecznie pożądane

• finansuje subsydium dzietności podatkiem pogłównym ϕn = θ.

Intuicja

1. Dzietność spada gdy ryzyko dochodowe rośnie.

2. Bez polityk rodzinnych dzietność poniżej społecznego optimum.

9 / 25


Rodzina

• żyje przez dwa okresy,
• w pierwszym: wybiera konsumpcję, liczbę dzieci i aktywa, płaci podatki i składki emerytalne
• w drugim: doświadcza ryzyka dochodowego i pobiera emeryturę

• ma awersje względem ryzyka i gromadzi oszczędności przezornościowe

max u(y(1− τ)− θ − a − (p − ϕ)n) + v(n) + π

[
1
2

u(yH + b + Ra) + 1
2

u(yL + b + Ra)
]

Rząd
• bilansuje repartycyjny system emerytalny wysokością świadczeń b = nτy

π

⇒ dzieci dobro społecznie pożądane

• finansuje subsydium dzietności podatkiem pogłównym ϕn = θ.

Intuicja

1. Dzietność spada gdy ryzyko dochodowe rośnie.

2. Bez polityk rodzinnych dzietność poniżej społecznego optimum.

9 / 25


Rodzina

• żyje przez dwa okresy,
• w pierwszym: wybiera konsumpcję, liczbę dzieci i aktywa, płaci podatki i składki emerytalne
• w drugim: doświadcza ryzyka dochodowego i pobiera emeryturę

• ma awersje względem ryzyka i gromadzi oszczędności przezornościowe

max u(y(1− τ)− θ − a − (p − ϕ)n) + v(n) + π

[
1
2

u(yH + b + Ra) + 1
2

u(yL + b + Ra)
]

Rząd
• bilansuje repartycyjny system emerytalny wysokością świadczeń b = nτy

π

⇒ dzieci dobro społecznie pożądane

• finansuje subsydium dzietności podatkiem pogłównym ϕn = θ.

Intuicja

1. Dzietność spada gdy ryzyko dochodowe rośnie.

2. Bez polityk rodzinnych dzietność poniżej społecznego optimum.

9 / 25


Rodzina

• żyje przez dwa okresy,
• w pierwszym: wybiera konsumpcję, liczbę dzieci i aktywa, płaci podatki i składki emerytalne
• w drugim: doświadcza ryzyka dochodowego i pobiera emeryturę

• ma awersje względem ryzyka i gromadzi oszczędności przezornościowe

max u(y(1− τ)− θ − a − (p − ϕ)n) + v(n) + π

[
1
2

u(yH + b + Ra) + 1
2

u(yL + b + Ra)
]

Rząd
• bilansuje repartycyjny system emerytalny wysokością świadczeń b = nτy

π

⇒ dzieci dobro społecznie pożądane

• finansuje subsydium dzietności podatkiem pogłównym ϕn = θ.

Intuicja

1. Dzietność spada gdy ryzyko dochodowe rośnie.

2. Bez polityk rodzinnych dzietność poniżej społecznego optimum.

9 / 25


Plan

Motywacja

Model stylizowany

Model obliczeniowy

Wyniki symulacji

Podsumowanie

10 / 25


Model obliczeniowy: Rodziny

• rodzice + dzieci (0, 1, 2, 3, 4+),

• decydują o #dzieci w wieku 35 lat i pokrywają koszty (czas i pieniądze) przez 20 lat; dziecko ⇔ długookresowe zobowiązanie

,

• ryzyko dochodowe w sytuacji awersji do ryzyka
• ex ante heterogeniczne ze względu na dochody

,

• płacą podatki od konsumpcji, kapitału i pracy (progresywny)

• pobierają redystrybucyjne emerytury repartycyjne

Życie z
rodzicami

Narodziny

1

Utworzenie
nowej

rodziny

20

Wychowanie dzieci

Praca

Decyzja o
#dzieci

35

Dzieci
opuszczją

dom

55

Emerytura

Przejście na
emeryturę

65

Śmierć

100

11 / 25


Model obliczeniowy: Rodziny

• rodzice + dzieci (0, 1, 2, 3, 4+),
• decydują o #dzieci w wieku 35 lat i pokrywają koszty (czas i pieniądze) przez 20 lat; dziecko ⇔ długookresowe zobowiązanie,

• ryzyko dochodowe w sytuacji awersji do ryzyka
• ex ante heterogeniczne ze względu na dochody

,

• płacą podatki od konsumpcji, kapitału i pracy (progresywny)

• pobierają redystrybucyjne emerytury repartycyjne

Życie z
rodzicami

Narodziny

1

Utworzenie
nowej

rodziny

20

Wychowanie dzieci

Praca

Decyzja o
#dzieci

35

Dzieci
opuszczją

dom

55

Emerytura

Przejście na
emeryturę

65

Śmierć

100

11 / 25


Model obliczeniowy: Rodziny

• rodzice + dzieci (0, 1, 2, 3, 4+),
• decydują o #dzieci w wieku 35 lat i pokrywają koszty (czas i pieniądze) przez 20 lat; dziecko ⇔ długookresowe zobowiązanie,
• ryzyko dochodowe w sytuacji awersji do ryzyka

• ex ante heterogeniczne ze względu na dochody

,

• płacą podatki od konsumpcji, kapitału i pracy (progresywny)

• pobierają redystrybucyjne emerytury repartycyjne

Życie z
rodzicami

Narodziny

1

Utworzenie
nowej

rodziny

20

Wychowanie dzieci

Praca

Decyzja o
#dzieci

35

Dzieci
opuszczją

dom

55

Emerytura

Przejście na
emeryturę

65

Śmierć

100

11 / 25


Model obliczeniowy: Rodziny

• rodzice + dzieci (0, 1, 2, 3, 4+),
• decydują o #dzieci w wieku 35 lat i pokrywają koszty (czas i pieniądze) przez 20 lat; dziecko ⇔ długookresowe zobowiązanie,
• ryzyko dochodowe w sytuacji awersji do ryzyka
• ex ante heterogeniczne ze względu na dochody,

• płacą podatki od konsumpcji, kapitału i pracy (progresywny)

• pobierają redystrybucyjne emerytury repartycyjne

Życie z
rodzicami

Narodziny

1

Utworzenie
nowej

rodziny

20

Wychowanie dzieci

Praca

Decyzja o
#dzieci

35

Dzieci
opuszczją

dom

55

Emerytura

Przejście na
emeryturę

65

Śmierć

100

11 / 25


Model obliczeniowy: Rodziny

• rodzice + dzieci (0, 1, 2, 3, 4+),
• decydują o #dzieci w wieku 35 lat i pokrywają koszty (czas i pieniądze) przez 20 lat; dziecko ⇔ długookresowe zobowiązanie,
• ryzyko dochodowe w sytuacji awersji do ryzyka
• ex ante heterogeniczne ze względu na dochody,
• płacą podatki od konsumpcji, kapitału i pracy (progresywny)

• pobierają redystrybucyjne emerytury repartycyjne

Życie z
rodzicami

Narodziny

1

Utworzenie
nowej

rodziny

20

Wychowanie dzieci

Praca

Decyzja o
#dzieci

35

Dzieci
opuszczją

dom

55

Emerytura

Przejście na
emeryturę

65

Śmierć

100

11 / 25


Model obliczeniowy: Rodziny

• rodzice + dzieci (0, 1, 2, 3, 4+),
• decydują o #dzieci w wieku 35 lat i pokrywają koszty (czas i pieniądze) przez 20 lat; dziecko ⇔ długookresowe zobowiązanie,
• ryzyko dochodowe w sytuacji awersji do ryzyka
• ex ante heterogeniczne ze względu na dochody,
• płacą podatki od konsumpcji, kapitału i pracy (progresywny)

• pobierają redystrybucyjne emerytury repartycyjne

Życie z
rodzicami

Narodziny

1

Utworzenie
nowej

rodziny

20

Wychowanie dzieci

Praca

Decyzja o
#dzieci

35

Dzieci
opuszczją

dom

55

Emerytura

Przejście na
emeryturę

65

Śmierć

100

11 / 25


Model obliczeniowy: Kalibracja gospodarka USA 2010-2015

Parametry dobrane egzogenicznie:

• deprecjacja i postęp technologiczny (NIPA, BEA)
• śmiertelność (Human Mortality Database)
• szoki dochodowe i heterogeniczność ex ante
• koszt wychowania dzieci (Consumer Expenditure Survey)
• czas potrzebny na wychowanie dzieci (Time Use Survey)
• system podatkowy (OECD, Heathcote et. al. 2017)
• system emerytalny (SSA)

• polityki rodzinne (OECD, Guner et al 2020)

Parametry dobrane endogenicznie:

• stopa dyskonta ⇒ K
Y = 3.0

• użyteczność z czasu wolnego ⇒ godziny przepracowane 31% zasobu czasu

• preferencje względem dzieci ⇒ średnia liczb dzieci

12 / 25


Transfery związane z dzietnością

1. Ulgi podatkowe

• wspierają pracujących rodziców
• rodziny o bardzo niskich dochodach nie kwalifikują się
⇒ 10% dzieci nic nie otrzymuje

• połowa wydatków na transfery związane z dzietnością (0.5%PKB)

2. Opieka wczesnoszkolna

• redukuje koszt czasu poświęconego na wychowanie dzieci
• transfer relatywnie większy dla rodzin o wysokiej produktywności
• połowa wydatków na transfery związane z dzietnością (0.5%PKB1)

3. Powszechny transfer pieniężny

• wyższa redystrybucja
• nieobecny w USA
• ważny element polityk pozostałych krajów OECD

13 / 25


Transfery związane z dzietnością

1. Ulgi podatkowe
• wspierają pracujących rodziców
• rodziny o bardzo niskich dochodach nie kwalifikują się
⇒ 10% dzieci nic nie otrzymuje

• połowa wydatków na transfery związane z dzietnością (0.5%PKB)

2. Opieka wczesnoszkolna

• redukuje koszt czasu poświęconego na wychowanie dzieci
• transfer relatywnie większy dla rodzin o wysokiej produktywności
• połowa wydatków na transfery związane z dzietnością (0.5%PKB1)

3. Powszechny transfer pieniężny

• wyższa redystrybucja
• nieobecny w USA
• ważny element polityk pozostałych krajów OECD

13 / 25


Transfery związane z dzietnością

1. Ulgi podatkowe
• wspierają pracujących rodziców
• rodziny o bardzo niskich dochodach nie kwalifikują się
⇒ 10% dzieci nic nie otrzymuje

• połowa wydatków na transfery związane z dzietnością (0.5%PKB)

2. Opieka wczesnoszkolna
• redukuje koszt czasu poświęconego na wychowanie dzieci
• transfer relatywnie większy dla rodzin o wysokiej produktywności

• połowa wydatków na transfery związane z dzietnością (0.5%PKB1)

3. Powszechny transfer pieniężny

• wyższa redystrybucja
• nieobecny w USA
• ważny element polityk pozostałych krajów OECD

13 / 25


Transfery związane z dzietnością

1. Ulgi podatkowe
• wspierają pracujących rodziców
• rodziny o bardzo niskich dochodach nie kwalifikują się
⇒ 10% dzieci nic nie otrzymuje

• połowa wydatków na transfery związane z dzietnością (0.5%PKB)

2. Opieka wczesnoszkolna
• redukuje koszt czasu poświęconego na wychowanie dzieci
• transfer relatywnie większy dla rodzin o wysokiej produktywności
• połowa wydatków na transfery związane z dzietnością (0.5%PKB1)

3. Powszechny transfer pieniężny

• wyższa redystrybucja
• nieobecny w USA
• ważny element polityk pozostałych krajów OECD

13 / 25


Transfery związane z dzietnością

1. Ulgi podatkowe
• wspierają pracujących rodziców
• rodziny o bardzo niskich dochodach nie kwalifikują się
⇒ 10% dzieci nic nie otrzymuje

• połowa wydatków na transfery związane z dzietnością (0.5%PKB)

2. Opieka wczesnoszkolna
• redukuje koszt czasu poświęconego na wychowanie dzieci
• transfer relatywnie większy dla rodzin o wysokiej produktywności
• połowa wydatków na transfery związane z dzietnością (0.5%PKB1)

3. Powszechny transfer pieniężny
• wyższa redystrybucja
• nieobecny w USA
• ważny element polityk pozostałych krajów OECD

13 / 25


Analizowane scenariusze

1. Permanentna implementacja ekspansji polityki rodzinnej z 2020 roku
• 0.5% PKB na ulgi podatkowe −→ 0.75% PKB na powszechny transfer pieniężny
• Opieka wczesnoszkolna ←→

2. Optymalna polityka rodzinna
• Przeszukiwanie punktów siatki (grid search method)
• Ulgi podatkowe i powszechne transfery ∈ (0, 8%) średniego dochodu z pracy,

opieka wczesnoszkolna ∈ (0, 30%) czasu poświęconego na opiekę nad dziećmi
• 83 = 512 symulacji

14 / 25


Analizowane scenariusze

1. Permanentna implementacja ekspansji polityki rodzinnej z 2020 roku
• 0.5% PKB na ulgi podatkowe −→ 0.75% PKB na powszechny transfer pieniężny
• Opieka wczesnoszkolna ←→

2. Optymalna polityka rodzinna
• Przeszukiwanie punktów siatki (grid search method)
• Ulgi podatkowe i powszechne transfery ∈ (0, 8%) średniego dochodu z pracy,

opieka wczesnoszkolna ∈ (0, 30%) czasu poświęconego na opiekę nad dziećmi
• 83 = 512 symulacji

14 / 25


Plan

Motywacja

Model stylizowany

Model obliczeniowy

Wyniki symulacji

Podsumowanie

15 / 25


Permanentna ekspansja polityki rodzinnej z 2020 roku ⇒ dobrobyt ↑

16 / 25


Permanentna ekspansja polityki rodzinnej z 2020 roku ⇒ dobrobyt ↑ dla wszystkich

17 / 25


Wydatki na optymalną politykę rodzinną ok. 3% PKB

18 / 25


Wydatki na optymalną politykę rodzinną ok. 3% PKB

19 / 25


Wydatki na optymalną politykę rodzinną ok. 3% PKB

20 / 25


Wydatki na optymalną politykę rodzinną ok. 3% PKB

21 / 25


Kompozycja kluczowa dla zmian dobrobytowych

22 / 25


Plan

Motywacja

Model stylizowany

Model obliczeniowy

Wyniki symulacji

Podsumowanie

23 / 25


Podsumowanie

1. Ekspansja polityk rodzinnych prowadzi do wzrostu dobrobytu
• Permanentna implementacja ekspansji polityki rodzinnej z 2020 roku ⇒ dobrobyt ↑ 9.5%
• Optymalna polityka rodzinna ⇒ dobrobyt ↑ 12.2%

2. Kompozycja kluczowa dla oceny efektów dobrobytowych
• Polityki o zbliżonej wielkości mogą prowadzi do wzrostu lub spadku dobrobytu
• Zapewnienie opieki wczesnoszkolnej generuje mniejszą presję fiskalną i daję większe korzyści dobrobytowe

24 / 25


Podsumowanie

1. Ekspansja polityk rodzinnych prowadzi do wzrostu dobrobytu
• Permanentna implementacja ekspansji polityki rodzinnej z 2020 roku ⇒ dobrobyt ↑ 9.5%
• Optymalna polityka rodzinna ⇒ dobrobyt ↑ 12.2%

2. Kompozycja kluczowa dla oceny efektów dobrobytowych
• Polityki o zbliżonej wielkości mogą prowadzi do wzrostu lub spadku dobrobytu
• Zapewnienie opieki wczesnoszkolnej generuje mniejszą presję fiskalną i daję większe korzyści dobrobytowe

24 / 25


Dziękuje za uwagę!

w: grape.org.pl/okomada
e: okomada@grape.org.pl
t: grape org
f: grape.org

25 / 25


	Motywacja
	Model stylizowany
	Model obliczeniowy
	Wyniki symulacji
	Podsumowanie

