


ZAKŁAD UBEZPIECZEŃ SPOŁECZNYCH
DEPARTAMENT
STATYSTYKI I PROGNOZ AKTUARIALNYCH

PROGNOZA WPŁYWÓW I WYDATKÓW
FUNDUSZU UBEZPIECZEŃ SPOŁECZNYCH
NA LATA 2017 – 2021

Spis treści.....	2
Wstęp	3
Najważniejsze informacje o modelu <i>FUS14</i>.....	4
Zakres prognozy	5
Założenia i parametry modelu	6
Prognoza wpływów i wydatków	
Funduszu Ubezpieczeń Społecznych na lata 2017 – 2021	9
Zastrzeżenie	9
Parametry.....	9
Prognoza demograficzna	12
Uwagi do wyników prognozy	16
Wyniki	17
Wykresy.....	31
Dodatek A – Analiza wrażliwości.....	36

Wstęp

Zakład Ubezpieczeń Społecznych oprócz szerokiego spektrum zadań realizowanych z zakresu pozarolniczych ubezpieczeń społecznych jest także instytucją opracowującą prognozy z tego obszaru. Na mocy ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych Zakład Ubezpieczeń Społecznych jest zobowiązany do sporządzania co trzy lata długoterminowej prognozy wpływów i wydatków funduszu emerytalnego oraz corocznie – średnioterminowej prognozy wpływów i wydatków Funduszu Ubezpieczeń Społecznych.

Prognozy, o których mowa powyżej, uzyskiwane są w efekcie przeliczeń aktuarialnych modeli wpływów i wydatków Funduszu Ubezpieczeń Społecznych. Dotychczas w Departamencie Statystyki i Prognoz Aktuarialnych Zakładu Ubezpieczeń Społecznych stworzono czternaście takich modeli. Pierwszy z nich, zbudowany w latach 2000-2001, obejmował horyzont czasowy do 2006 r., kolejnych sześć modeli obejmowało okres do 2050 r., a ostatnich siedem – obejmuje okres do 2060 r. Najnowszym modelem zbudowanym w 2015 roku jest model *FUS14*. W kolejnych edycjach modeli *FUS* uwzględniano najnowsze dane oraz zmiany przepisów, udoskonalano również stosowane metody matematyczne oraz implementacyjne.

Publikacja prezentuje wyniki prognozy wpływów i wydatków Funduszu Ubezpieczeń Społecznych z uwzględnieniem jego podziału na poszczególne fundusze: emerytalny, rentowy, wypadkowy i chorobowy.

W obecnej edycji prognozy, podobnie jak w poprzedniej (z listopada 2014 r.), wykorzystany został scenariusz główny prognozy demograficznej EUROPOP 2013 sporządzonej przez Eurostat. Z uwagi na spójność z założeniami makroekonomicznymi Ministerstwa Finansów w prognozie nie została wykorzystana *Prognoza ludności na lata 2014-2050* sporządzona przez Główny Urząd Statystyczny. Tym niemniej w dodatku A dotyczącym analizy wrażliwości zamieszczono prognozowany wpływ uwzględnienia prognozy demograficznej sporządzonej przez GUS zamiast prognozy demograficznej EUROPOP 2013.

Prezentowane w publikacji wyniki obejmują okres od roku 2017 do roku 2021 i są efektem przeliczeń modelu *FUS14*. Prognoza sporządzona została w trzech wariantach: wariant nr 1 – pośredni, wariant nr 2 – pesymistyczny i wariant nr 3 – optymistyczny.

Prognoza jest adekwatna do stanu prawnego obowiązującego na moment zakończenia budowy modelu prognostycznego (grudzień 2015 roku).

Najważniejsze informacje o modelu *FUS14*

Model *FUS14* sporządzony został zgodnie z zasadami nauk aktuarialnych. Jest to model prognostyczny o charakterze długoterminowym – w oparciu o dane historyczne i parametry wejściowe prognozuje do 2060 roku wpływy i wydatki czterech funduszy wchodzących w skład Funduszu Ubezpieczeń Społecznych: funduszu emerytalnego, rentowego, wypadkowego i chorobowego.

Zastosowane w modelu *FUS14* metody obliczeniowe szacują osobno wydatki na poszczególne świadczenia wypłacane z funduszy: emerytalnego, rentowego, wypadkowego i chorobowego. Wpływy prognozowane są również w podziale na poszczególne fundusze uwzględniając przy tym różne liczby osób objętych ubezpieczeniami: emerytalnym i rentowymi, wypadkowym oraz chorobowym. Metoda prognozowania wpływów uwzględnia między innymi: odpływ części składek do Funduszu Rezerwy Demograficznej, odpływ części składek do otwartych funduszy emerytalnych, ograniczenie rocznej podstawy wymiaru składek na ubezpieczenia emerytalne i rentowe do trzydziestokrotności przeciętnego miesięcznego wynagrodzenia, różnicowanie stopy procentowej składki na ubezpieczenie wypadkowe w zależności od zagrożeń zawodowych, a także obniżenie stopy składki odprowadzanej do otwartych funduszy emerytalnych oraz podwyższenie składki na ubezpieczenia rentowe do 8,00% podstawy wymiaru składki. W prognozie po stronie wpływów zarówno do Funduszu Ubezpieczeń Społecznych, jak i do funduszu emerytalnego uwzględniono również wpływy ze środków przenoszonych z otwartych funduszy emerytalnych do funduszu emerytalnego z tytułu osiągnięcia wieku o 10 lat niższego od wieku emerytalnego (środki przenoszone w ramach tzw. „suwaka bezpieczeństwa”). Uwzględniono także dobrowolność w przekazywaniu składek do otwartych funduszy emerytalnych.

Model wykonuje większość obliczeń w podziale na kohorty wiekowo-płciowe stosując klasyczne metody aktuarialne. Przy szacowaniu liczby emerytów i rencistów

zastosowano model szkodowości wielorakiej (ang. multiple decrement model) uwzględniający różne możliwości utraty statusu pobierającego dane świadczenie.

W modelu *FUS14* w porównaniu do poprzedniej edycji modelu (*FUS13*) uwzględniono zmiany przepisów wprowadzone:

- ustawą z dnia 23 października 2014 r. o zmianie ustawy o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych oraz niektórych innych ustaw (Dz. U. z 2014 r. poz. 1682),
- ustawą z dnia 23 października 2014 r. o zmianie ustawy o systemie ubezpieczeń społecznych oraz niektórych innych ustaw (Dz. U. z 2014 r. poz. 1831),
- ustawą z dnia 5 marca 2015 r. o zmianie ustawy o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych (Dz. U. z 2015 r. poz. 552),
- rozporządzeniem Ministra Pracy i Polityki Społecznej z dnia 12 marca 2015 r. zmieniającym rozporządzenie w sprawie różnicowania stopy procentowej składki na ubezpieczenie społeczne z tytułu wypadków przy pracy i chorób zawodowych w zależności od zagrożeń zawodowych i ich skutków (Dz. U. z 2015 r. poz. 379),
- ustawą 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. z 2015 r. poz. 1066).

W modelu *FUS14* uwzględniono pełne dane statystyczne z 2014 r.

Zakres prognozy

W tegorocznej edycji prognozy (podobnie jak w poprzedniej) wyłączono, zarówno z wydatków Funduszu Ubezpieczeń Społecznych jak i z dotacji celowej do tego funduszu, świadczenia zlecone do wypłaty Zakładowi Ubezpieczeń Społecznych (z powodu przeniesienia ich od 2007 r. do odrębnego rozdziału wydatków budżetu państwa). Pozostawiono natomiast w FUS świadczenia finansowane z budżetu państwa wypłacane na podstawie ustawy o emeryturach i rentach z FUS.

Należy pamiętać, że w rzeczywistości przychody Funduszu Ubezpieczeń Społecznych pochodzą nie tylko ze składek i dotacji z budżetu państwa, ale także między innymi z refundacji z tytułu przekazania składek do otwartych funduszy emerytalnych. Tymczasem w wynikach prognozy po stronie wpływów **uwzględniono wyłącznie wpływy składkowe, wpływy z tzw. „suwaka bezpieczeństwa” oraz celową dotację budżetową** na pokrycie świadczeń finansowanych z budżetu państwa, które nadal zaliczane są do Funduszu

Ubezpieczeń Społecznych. Dzięki takiemu ujęciu prognoza daje niezakłócony obraz wyniku rocznej działalności FUS dla każdego kolejnego prognozowanego roku. Dlatego też prezentowane w prognozie kwoty deficytów rocznych FUS (ujemnych sald rocznych FUS) nie będą w całości pokrywane z dotacji z budżetu państwa.

Po stronie wydatków uwzględnione zostały wszystkie świadczenia wypłacane z Funduszu Ubezpieczeń Społecznych, w tym również świadczenia finansowane z budżetu państwa dotacją celową oraz emerytury, których wysokość ustalona została także ze środków, które przeniesione zostały z otwartych funduszy emerytalnych do funduszu emerytalnego.

W wydatkach, obok świadczeń, uwzględniono odpis na działalność Zakładu Ubezpieczeń Społecznych, a także koszty prewencji rentowej i wypadkowej.

Założenia i parametry modelu

Poniżej wypunktowano najważniejsze założenia modelowe.

1. Dla każdego rodzaju świadczenia emerytalno-rentowego: jednostajne rozkłady prawdopodobieństwa utraty w ciągu roku statusu uprawnionego do tego świadczenia z powodu: dokonania zamiany, utraty uprawnień i śmierci, pod warunkiem, że dane zdarzenie nastąpi.
2. Rozłączność zdarzeń, o których mowa w punkcie 1.
3. Prawdopodobieństwo, że osoba w wieku 110 lat przeżyje jeszcze rok wynosi zero.
4. Dla każdego rodzaju świadczenia rentowego: jednostajny rozkład przejścia na to świadczenie w ciągu roku pod warunkiem, że przejście w danym roku nastąpi.
5. Fundusz Ubezpieczeń Społecznych zasilany jest wyłącznie: wpływami składkowymi, wpływami z „suwaka bezpieczeństwa” i dotacją celową na świadczenia podlegające finansowaniu z budżetu państwa.
6. Jednostajny rozkład urodzeń w ciągu roku.
7. Osoba, której świadczenie przyznano w danym roku (niezależnie od tego czy jest ona nowym świadczeniobiorcą czy też dokonała zamiany świadczenia) może – w roku przyznania – utracić status uprawnionego do tego świadczenia wyłącznie z powodu zgonu.
8. Założenia przyjęte przy uwzględnianiu zmian wprowadzonych ustawą z dnia 6 grudnia 2013 r. o zmianie niektórych ustaw w związku z określeniem zasad wypłaty emerytur ze środków zgromadzonych w otwartych funduszach emerytalnych (Dz. U. z 2013 r. poz. 1717):

- a) Przyjęto uproszczenie polegające na tym, że przenoszenie środków z otwartych funduszy emerytalnych do funduszu emerytalnego (wyodrębnionego w Funduszu Ubezpieczeń Społecznych) w ramach „suwaka bezpieczeństwa” następuje na koniec każdego roku z okresu dziesięciu lat poprzedzających osiągnięcie przez daną osobę wieku emerytalnego.
- b) Przyjęto, że w każdym roku, w którym następuje przenoszenie środków z otwartych funduszy emerytalnych do funduszu emerytalnego w ramach „suwaka bezpieczeństwa”, przeciętna kwota przenoszonych środków dla danej kohorty stanowi iloraz przeciętnych środków pozostających w otwartych funduszach emerytalnych oraz liczby pozostałych lat, w których następować będzie przenoszenie środków z otwartych funduszy emerytalnych.
- c) Przyjęto, że od roku, w którym dla danej kohorty wiekowo-płciowej rozpoczyna się przenoszenie środków z otwartego funduszu emerytalnego do funduszu emerytalnego FUS w ramach „suwaka bezpieczeństwa” nie są za osoby z tej kohorty przekazywane składki do otwartych funduszy emerytalnych.
- d) Kwotę środków przenoszonych w danym roku z otwartych funduszy emerytalnych do funduszu emerytalnego w ramach „suwaka bezpieczeństwa” obliczono poprzez przemnożenie przeciętnej kwoty przenoszonych środków oraz liczby ubezpieczonych będących członkami otwartych funduszy emerytalnych. Przy czym w modelu przeciętną kwotę przenoszonych środków obliczano dla osób, które w warunkach dotychczasowych przepisów (tzn. przepisów przed zmianami wprowadzonymi ustawą z dnia 6 grudnia 2013 r. o zmianie niektórych ustaw w związku z określeniem zasad wypłaty emerytur ze środków zgromadzonych w otwartych funduszach emerytalnych) byłyby członkami otwartych funduszy emerytalnych.
- e) Model umożliwia różnicowanie wariantów ze względu na udziały osób, które będą odprowadzać składkę do otwartych funduszy emerytalnych w liczbie osób, które byłyby członkami otwartych funduszy emerytalnych w warunkach dotychczasowych przepisów.
- f) Na podstawie dostępnych danych o ubezpieczonych, którzy odprowadzają nadal składki do otwartych funduszy emerytalnych oszacowano i uwzględniono w modelu proporcje średnich podstaw wymiaru składek dla tych osób w stosunku do średnich podstaw wymiaru składek dla członków otwartych funduszy emerytalnych w warunkach dotychczasowych przepisów.

- g) W modelu wykorzystano dane otrzymane z Urzędu Komisji Nadzoru Finansowego o środkach zgromadzonych w otwartych funduszach emerytalnych według stanu na 31 grudnia 2014 r. w podziale na płeć i rok urodzenia.
9. Przyjęto, że w przypadku śmierci ubezpieczonego oraz w przypadku śmierci osoby pobierającej okresową emeryturę kapitałową 50% kwoty zewidencjonowanej na subkoncie osoby zmarłej ewidencjonowane jest na subkoncie osoby płci przeciwnej w tym samym wieku co osoba zmarła, a 50% wypłacane jest jednorazowo.
10. W przypadku jednorazowych wypłat po zmarłym ubezpieczonym oraz po zmarłej osobie, która pobierała okresową emeryturę kapitałową przyjęto, że kwota jednorazowych wypłat w roku $t+1$ stanowi iloczyn liczby osób, które posiadają subkonta na koniec roku t , prawdopodobieństwa śmierci w roku $t+1$, przeciętnej kwoty składek zewidencjonowanych na subkoncie na koniec roku t i 50%.

Wyniki uzyskane w efekcie przeliczenia modelu *FUSI4* zależą w sposób zasadniczy od prognozy demograficznej zasilającej model oraz od parametrów scenariusza takich jak: stopa bezrobocia, wskaźnik realnego wzrostu przeciętnego wynagrodzenia, wskaźnik cen towarów i usług konsumpcyjnych, realny wzrost produktu krajowego brutto, ściągalskość składek i inne. Oprócz wymienionych powyżej, model zasilany jest przez szereg parametrów o charakterze technicznym, których przybliżenie Czytelnikowi nie jest możliwe bez uprzedniego poznania modelu od strony matematycznej.

Prognoza wpływów i wydatków

Funduszu Ubezpieczeń Społecznych na lata 2017 – 2021

Zastrzeżenie

Model prognostyczny opracowany został zgodnie z metodami matematyki aktuarialnej. Generowane przez niego wyniki bardzo silnie zależą od przyjętych założeń oraz od jakości dostępnych danych. Odchylenia przyszłych realizacji od prognozy będą konsekwencją przyjętych założeń oraz będą wynikały z istoty zjawisk losowych.

Parametry

We wszystkich wariantach posłużono się założeniami makroekonomicznymi przygotowanymi przez Departament Polityki Makroekonomicznej Ministerstwa Finansów. Szczegółowe informacje zawierają tabele od 1.1 do 1.3.

Przyjęto, że nominalna stopa zwrotu uzyskiwana przez otwarte fundusze emerytalne będzie równa stopie nominalnego wzrostu PKB. Powyższe założenie przyjęto począwszy od stóp zwrotu za 2015 r.

W wariacie nr 1 założono utrzymanie częstości przyznawania rent z tytułu niezdolności do pracy oraz rent rodzinnych na poziomie zaobserwowanym w latach 2012-2014. W wariantach nr 2 i 3 założono odpowiednio zwiększenie lub zmniejszenie – w porównaniu z wariantem nr 1 – częstości przyznawania emerytur, rent z tytułu niezdolności do pracy oraz rent rodzinnych. Ponadto w wariantach nr 2 i 3 odpowiednio zmniejszono lub zwiększono estymator prawdopodobieństwa utraty uprawnień do rent.

W wariacie nr 1 założono utrzymanie częstości przyznawania emerytur górniczych na średnim poziomie zaobserwowanym w latach 2012-2014. W wariantach nr 2 i 3 odpowiednio zwiększono lub zmniejszono częstości przyznawania emerytur górniczych.

We wszystkich wariantach wskaźniki waloryzacji świadczeń przyjęto na najniższym poziomie, tzn. na poziomie wskaźników cen towarów i usług konsumpcyjnych zwiększonych o 20% realnego wzrostu przeciętnego wynagrodzenia. Przy czym przy obliczaniu wskaźników waloryzacji świadczeń przyjęto, że sformułowanie „zwiększenie o co najmniej 20% realnego wzrostu przeciętnego wynagrodzenia” oznacza działanie dodania składnika wynoszącego co najmniej 20% stopy realnego wzrostu przeciętnego wynagrodzenia.

Liczba dni absencji chorobowej przypadających na jednego ubezpieczonego została w wariantach nr 2 i 3 skorygowana odpowiednio *in plus* lub *in minus* w stosunku do wartości w wariacie nr 1. Analogiczną korektę przyjęto dla świadczeń rehabilitacyjnych, jednorazowych

odszkodowań wypadkowych oraz zasiłków wyrównawczych i opiekuńczych, a także dla udziału osób korzystających z urlopu ojcowskiego oraz z urlopu rodzicielskiego.

Od 2016 r. w wariacie nr 2 zwiększono o 20%, a w wariacie nr 3 zmniejszono o 20% – w porównaniu do wariantu nr 1 – udziały ubezpieczonych, których część składki na ubezpieczenie emerytalne przekazywana będzie do otwartych funduszy emerytalnych.

W wariantach nr 2 i 3 uwzględniono dodatkowy wskaźnik zmniejszenia lub zwiększenia liczby ubezpieczonych w porównaniu do wariantu nr 1. Wskaźnik ten przyjęto na poziomie odpowiednich stosunków liczb osób aktywnych zawodowo z wariantów nr 2 i 3 do liczb osób aktywnych zawodowo w wariacie nr 1. Liczby osób aktywnych zawodowo obliczono na podstawie prognoz dotyczących liczb osób pracujących oraz stóp bezrobocia dostarczonych przez Departament Polityki Makroekonomicznej Ministerstwa Finansów.

W poniższych tabelach zestawiono najważniejsze parametry poszczególnych wariantów: założenia makroekonomiczne i ściągalność składek.

Tabela 1.1 Wybrane parametry - wariant nr 1wersja prognozy demograficznej: *Prognoza EUROPOP (scenariusz główny)*

	2015	2016	2017	2018	2019	2020	2021
1. stopa bezrobocia (stan na koniec roku)	10,50%	9,70%	8,90%	8,00%	7,10%	7,10%	7,10%
2. średnioroczny wskaźnik cen towarów i usług konsumpcyjnych ogółem	99,82%	101,71%	101,78%	102,47%	102,49%	102,50%	102,50%
3. średnioroczny wskaźnik cen towarów i usług konsumpcyjnych dla gospodarstw domowych emerytów i rencistów	99,80%	102,00%	102,10%	102,80%	102,80%	102,80%	102,80%
4. wskaźnik realnego wzrostu przeciętnego wynagrodzenia	103,65%	101,86%	101,94%	102,12%	102,47%	103,09%	103,25%
5. wskaźnik realnego wzrostu PKB	103,44%	103,76%	103,87%	103,97%	103,89%	103,83%	103,70%
6. ściągalność składek na ubezpieczenia społeczne	99,00%	99,00%	99,00%	99,00%	99,00%	99,00%	99,00%

Tabela 1.2 Wybrane parametry - wariant nr 2wersja prognozy demograficznej: *Prognoza EUROPOP (scenariusz główny)*

	2015	2016	2017	2018	2019	2020	2021
1. stopa bezrobocia (stan na koniec roku)	10,50%	10,42%	10,10%	9,74%	8,61%	8,23%	8,23%
2. średnioroczny wskaźnik cen towarów i usług konsumpcyjnych ogółem	99,82%	101,71%	101,78%	102,47%	102,49%	102,50%	102,50%
3. średnioroczny wskaźnik cen towarów i usług konsumpcyjnych dla gospodarstw domowych emerytów i rencistów	99,80%	102,00%	102,10%	102,80%	102,80%	102,80%	102,80%
4. wskaźnik realnego wzrostu przeciętnego wynagrodzenia	103,65%	101,73%	101,54%	101,36%	101,54%	101,55%	101,55%
5. wskaźnik realnego wzrostu PKB	103,44%	103,10%	102,88%	102,48%	102,28%	102,16%	101,82%
6. ściągalność składek na ubezpieczenia społeczne	98,00%	98,00%	98,00%	98,00%	98,00%	98,00%	98,00%

Tabela 1.3 Wybrane parametry - wariant nr 3wersja prognozy demograficznej: *Prognoza EUROPOP (scenariusz główny)*

	2015	2016	2017	2018	2019	2020	2021
1. stopa bezrobocia (stan na koniec roku)	10,50%	9,66%	8,74%	7,63%	6,27%	5,92%	5,92%
2. średnioroczny wskaźnik cen towarów i usług konsumpcyjnych ogółem	99,82%	101,71%	101,78%	102,47%	102,49%	102,50%	102,50%
3. średnioroczny wskaźnik cen towarów i usług konsumpcyjnych dla gospodarstw domowych emerytów i rencistów	99,80%	102,00%	102,10%	102,80%	102,80%	102,80%	102,80%
4. wskaźnik realnego wzrostu przeciętnego wynagrodzenia	103,65%	102,33%	102,62%	102,80%	103,73%	103,73%	103,72%
5. wskaźnik realnego wzrostu PKB	103,44%	104,19%	104,48%	104,65%	104,89%	104,90%	104,63%
6. ściągalność składek na ubezpieczenia społeczne	99,50%	99,50%	99,50%	99,50%	99,50%	99,50%	99,50%

Prognoza demograficzna

W prognozie wpływów i wydatków Funduszu Ubezpieczeń Społecznych wykorzystany został scenariusz główny prognozy demograficznej Eurostatu EUROPOP 2013. Poniższy opis dotyczy prognozy demograficznej EUROPOP 2013 w horyzoncie do 2021 r.

W okresie do 2021 r. obserwujemy coroczny spadek populacji z 38 490 tys. w 2015 r. do 38 290 tys. w 2021 r. Liczba osób w wieku przedprodukcyjnym początkowo maleje (do 2018 r.) po czym nieznacznie wzrasta w latach 2019-2020, a następnie w 2021 r. ponownie maleje osiągając poziom o 5 tys. mniejszy niż w 2015 r.

Przy zachowaniu definicji ekonomicznych grup wieku sprzed podwyższenia wieku emerytalnego populacja w wieku produkcyjnym cały czas maleje i w 2021 r. osiąga poziom o przeszło 1,4 mln osób mniejszy niż w 2015 r., a populacja osób w wieku poprodukcyjnym cały czas rośnie i w 2021 r. osiąga poziom o przeszło 1,2 mln osób większy niż w 2015 r. Przy zmienionych definicjach wieku produkcyjnego i poprodukcyjnego – uwzględniających podwyższenie wieku emerytalnego – populacja w wieku produkcyjnym również maleje przez cały prognozowany okres, ale w wolniejszym tempie niż w przypadku definicji ekonomicznych grup wieku sprzed podwyższenia wieku emerytalnego i w 2021 r. osiąga poziom o 0,75 mln osób mniejszy niż w 2015 r. Podwyższenie wieku emerytalnego nie zapobiega także wzrostowi populacji w wieku poprodukcyjnym (w 2021 r. populacja w wieku poprodukcyjnym osiąga poziom o blisko 0,56 mln osób większy niż w 2015 r.), ale tempo tego wzrostu jest mniejsze niż w sytuacji sprzed podwyższenia wieku emerytalnego (60 lat dla kobiet i 65 lat dla mężczyzn). Podwyższenie wieku emerytalnego powoduje wzrost – w porównaniu do warunków bez podwyższenia wieku emerytalnego – liczby osób w wieku produkcyjnym i jednocześnie taki sam spadek liczby osób w wieku poprodukcyjnym. Wzrost liczby osób w wieku produkcyjnym w wyniku podwyższenia wieku emerytalnego wynosi 394 tys. osób w 2015 r. i rośnie do 1 066 tys. w 2021 r.

Zmieniają się także udziały poszczególnych grup ekonomicznych w całej populacji. Udział populacji w wieku przedprodukcyjnym początkowo nieznacznie maleje w latach 2015-2016, po czym nieznacznie wzrasta (poziom około 18,1-18,2%). Niezależnie od tego jakich definicji wieku produkcyjnego i poprodukcyjnego użyjemy (sprzed czy po podwyższeniu wieku emerytalnego) w prognozowanym okresie udział populacji w wieku produkcyjnym cały czas maleje, a udział populacji w wieku poprodukcyjnym cały czas rośnie. Po podwyższeniu wieku emerytalnego tempo spadku udziału populacji w wieku produkcyjnym oraz tempo wzrostu udziału populacji w wieku poprodukcyjnym są mniejsze niż przed podwyższeniem wieku emerytalnego. Udział populacji w wieku produkcyjnym maleje z

62,4% w 2015 r. do 59,0% w 2021 r. w przypadku, gdyby wiek emerytalny nie został podwyższony i z 63,4% w 2015 r. do 61,8% w 2021 r. po podwyższeniu wieku emerytalnego. Udział populacji w wieku poprodukcyjnym rośnie z 19,5% w 2015 r. do 22,8% w 2021 r. w przypadku, gdyby wiek emerytalny nie został podwyższony i z 18,5% w 2015 r. do 20,0% w 2021 r. po podwyższeniu wieku emerytalnego.

W tabelach 2a i 2b oraz na wykresach 1.1a i 1.1b przedstawiono prognozę ludności Polski w podziale na ekonomiczne grupy wieku: przedprodukcyjny, produkcyjny i poprodukcyjny odpowiednio w warunkach po podwyższeniu i przed podwyższeniem wieku emerytalnego. Tabele 3a i 3b ukazują udziały grup ekonomicznych w całej populacji.

**Tabela 2a. Populacja w podziale na ekonomiczne grupy wieku (w tysiącach);
stan na koniec roku - definicje ekonomicznych grup wieku po podwyższeniu wieku emerytalnego**

	2015	2016	2017	2018	2019	2020	2021
Populacja ogółem	38 490	38 475	38 453	38 426	38 391	38 346	38 290
z tego:							
-w wieku przedprodukcyjnym	6 959	6 953	6 953	6 950	6 950	6 954	6 954
-w wieku produkcyjnym	24 414	24 315	24 204	24 092	23 972	23 843	23 662
-w wieku poprodukcyjnym	7 117	7 207	7 297	7 385	7 469	7 548	7 674

Źródło: prognoza demograficzna EUROPOP 2013 (scenariusz główny).

**Tabela 2b. Populacja w podziale na ekonomiczne grupy wieku (w tysiącach);
stan na koniec roku - definicje ekonomicznych grup wieku przed podwyższeniem wieku emerytalnego**

	2015	2016	2017	2018	2019	2020	2021
Populacja ogółem	38 490	38 475	38 453	38 426	38 391	38 346	38 290
z tego:							
-w wieku przedprodukcyjnym	6 959	6 953	6 953	6 950	6 950	6 954	6 954
-w wieku produkcyjnym	24 020	23 786	23 539	23 297	23 058	22 818	22 596
-w wieku poprodukcyjnym	7 511	7 736	7 962	8 179	8 383	8 573	8 740

Źródło: prognoza demograficzna EUROPOP 2013 (scenariusz główny).


Źródło: prognoza demograficzna EUROPOP 2013 (scenariusz główny).


Źródło: prognoza demograficzna EUROPOP 2013 (scenariusz główny).

Tabela 3a. Udziały poszczególnych grup ekonomicznych w całej populacji; stan na koniec roku - definicje ekonomicznych grup wieku po podwyższeniu wieku emerytalnego

	2015	2016	2017	2018	2019	2020	2021
Populacja:							
-w wieku przedprodukcyjnym	18,1%	18,1%	18,1%	18,1%	18,1%	18,1%	18,2%
-w wieku produkcyjnym	63,4%	63,2%	62,9%	62,7%	62,4%	62,2%	61,8%
-w wieku poprodukcyjnym	18,5%	18,7%	19,0%	19,2%	19,5%	19,7%	20,0%

Źródło: obliczenia własne na podstawie prognozy demograficznej EUROPOP 2013 (scenariusz główny).

Tabela 3b. Udziały poszczególnych grup ekonomicznych w całej populacji; stan na koniec roku - definicje ekonomicznych grup wieku przed podwyższeniem wieku emerytalnego

	2015	2016	2017	2018	2019	2020	2021
Populacja:							
-w wieku przedprodukcyjnym	18,1%	18,1%	18,1%	18,1%	18,1%	18,1%	18,2%
-w wieku produkcyjnym	62,4%	61,8%	61,2%	60,6%	60,1%	59,5%	59,0%
-w wieku poprodukcyjnym	19,5%	20,1%	20,7%	21,3%	21,8%	22,4%	22,8%

Źródło: obliczenia własne na podstawie prognozy demograficznej EUROPOP 2013 (scenariusz główny).

Zmiany w strukturze populacji dobrze obrazuje stosunek liczby osób w wieku poprodukcyjnym do liczby osób w wieku produkcyjnym. Zgodnie z prognozą demograficzną EUROPOP 2013 iloraz ten rośnie zarówno w warunkach bez podwyższenia wieku emerytalnego jak i w warunkach z podwyższeniem wieku emerytalnego. W warunkach bez podwyższenia wieku emerytalnego w 2015 r. na 1000 osób w wieku produkcyjnym przypada 313 osób w wieku poprodukcyjnym, natomiast w 2021 r. liczba ta wynosi 387 osób. W warunkach uwzględniających podwyższenie wieku emerytalnego liczby te wynoszą odpowiednio 292 osoby w 2015 r. oraz 324 osoby w 2021 r. Rośnie także iloraz liczby osób w wieku nieprodukcyjnym do liczby osób w wieku produkcyjnym. Zgodnie z prognozą demograficzną EUROPOP 2013 w 2015 r. na 1000 osób w wieku produkcyjnym przypadają 602 osoby w wieku nieprodukcyjnym, natomiast w 2021 r. 695 osób – w warunkach bez podwyższenia wieku emerytalnego oraz 577 osób w 2015 r. i 618 osób w 2021 r. – w warunkach uwzględniających podwyższenie wieku emerytalnego. Podwyższenie wieku emerytalnego powoduje zmniejszenie – w porównaniu do warunków, w których wiek emerytalny nie byłby zmieniany – obciążenia osób w wieku produkcyjnym osobami w wieku poprodukcyjnym oraz osobami w wieku nieprodukcyjnym.


Źródło: obliczenia własne na podstawie prognozy demograficznej EUROPOP 2013 (scenariusz główny).

Uwagi do wyników prognozy

1. Saldo roczne jest różnicą wpływów i wydatków w danym roku, jest to zatem wynik finansowy wyłącznie z rocznej działalności funduszu.
2. W wynikach prognozy po stronie wpływów uwzględniono wpływy składkowe, celową dotację budżetową na pokrycie świadczeń finansowanych z budżetu państwa, a wypłacanych z Funduszu Ubezpieczeń Społecznych oraz środki przenoszone z otwartych funduszy emerytalnych do funduszu emerytalnego (wyodrębnionego w Funduszu Ubezpieczeń Społecznych) w ramach tzw. „suwaka bezpieczeństwa”.
3. We wpływach do funduszy emerytalnego i rentowego uwzględniono przekazywanie z budżetu państwa składek za osoby: przebywające na urloпах wychowawczych, pobierające zasiłki macierzyńskie oraz sprawujące osobistą opiekę nad dziećmi.
4. W wydatkach funduszu emerytalnego, rentowego, wypadkowego i chorobowego obok wydatków na świadczenia uwzględniono odpis na działalność Zakładu Ubezpieczeń Społecznych.
5. W wydatkach funduszu rentowego obok wydatków na świadczenia i odpisu uwzględniono koszty prewencji rentowej.
6. Do wydatków funduszu wypadkowego, obok wydatków na świadczenia i odpisu, włączono koszty prewencji wypadkowej. Uwzględniono przy tym podwyższenie procentu

należnych składek na ubezpieczenie wypadkowe jaki stanowią ma prewencja wypadkowa – zgodnie z ustawą podwyższającą wiek emerytalny (przyjęto najniższe procenty dopuszczone przepisami).

7. Wydolność zdefiniowano jako iloraz wpływów i wydatków.
8. Przy obliczaniu wydolności dla Funduszu Ubezpieczeń Społecznych oraz dla funduszu rentowego celowo nie uwzględniono wydatków na świadczenia finansowane z budżetu państwa oraz dotacji na te świadczenia, gdyż nie mają one charakteru ubezpieczeniowego.
9. Przy obliczaniu wydolności dla Funduszu Ubezpieczeń Społecznych oraz dla funduszu emerytalnego uwzględniano środki przekazywane z otwartych funduszy emerytalnych do funduszu emerytalnego (wyodrębnionego w Funduszu Ubezpieczeń Społecznych) w ramach „suwaka bezpieczeństwa”.
10. Jako stopę dyskontową przyjęto stopę inflacji (patrz wyniki w kwotach zdyskontowanych na 2014 r.).
11. Wydatki i wpływy do funduszu rentowego prezentowane jako procent sumy rocznych podstaw wymiaru składek na ubezpieczenia rentowe nie zawierają (odpowiednio) świadczeń finansowanych z budżetu państwa i dotacji celowej na te świadczenia (z uwagi na nieskładkowy sposób finansowania).
12. Wpływy do funduszu emerytalnego prezentowane jako procent sumy rocznych podstaw wymiaru składek na ubezpieczenie emerytalne uwzględniają również środki przekazywane z otwartych funduszy emerytalnych do funduszu emerytalnego (wyodrębnionego w Funduszu Ubezpieczeń Społecznych) w ramach „suwaka bezpieczeństwa”.

Wyniki

Wyniki prognozy wpływów i wydatków Funduszu Ubezpieczeń Społecznych na lata 2017-2021 prezentowane są w trzech wariantach. Przedstawione wyniki obejmują:

- saldo roczne Funduszu Ubezpieczeń Społecznych oraz funduszy: emerytalnego, rentowego, wypadkowego i chorobowego (saldo roczne rozumiane jako różnica wpływów i wydatków, czyli wynik finansowy wyłącznie z rocznej działalności funduszu),
- wpływy do Funduszu Ubezpieczeń Społecznych oraz do każdego z funduszy: emerytalnego, rentowego, wypadkowego i chorobowego,

- wydatki Funduszu Ubezpieczeń Społecznych oraz każdego z funduszy: emerytalnego, rentowego, wypadkowego i chorobowego,
- wydolność rozumianą jako iloraz wpływów i wydatków.

Saldo roczne, wpływy i wydatki prezentowane są w kwotach nominalnych, w kwotach zdyskontowanych¹ na 2014 r. oraz w procencie produktu krajowego brutto, a funduszy wchodzących w skład Funduszu Ubezpieczeń Społecznych także jako procent sumy rocznych podstaw wymiaru składek na odpowiednie ubezpieczenie. Wyniki w kwotach zdyskontowanych umożliwiają porównywanie kwot między poszczególnymi latami.

¹ Jako stopę dyskontową przyjęto założoną uprzednio stopę inflacji.

**Tabela 4.1 Prognoza wpływów, wydatków i salda rocznego Funduszu Ubezpieczeń Społecznych.
Zestawienie wyników dla wariantu nr 1.**

	2017	2018	2019	2020	2021
Fundusz Ubezpieczeń Społecznych					
Saldo roczne [mln zł]	-56 294	-58 437	-61 411	-64 247	-68 700
Wpływy [mln zł]	160 532	168 870	178 247	188 660	199 013
Wydatki [mln zł]	216 826	227 307	239 658	252 907	267 714
Wydolność	74%	74%	74%	75%	74%
Fundusz emerytalny					
Saldo roczne [mln zł]	-42 538	-45 473	-49 036	-52 422	-57 107
Wpływy [mln zł]	99 899	105 030	110 825	117 312	123 717
Wydatki [mln zł]	142 436	150 503	159 861	169 734	180 824
Wydolność	70%	70%	69%	69%	68%
Fundusz rentowy					
Saldo roczne [mln zł]	-6 716	-5 874	-5 171	-4 490	-4 106
Wpływy [mln zł]	41 492	43 683	46 139	48 832	51 537
Wydatki [mln zł]	48 208	49 558	51 309	53 322	55 643
Wydolność	86%	88%	90%	92%	93%
Fundusz wypadkowy					
Saldo roczne [mln zł]	1 537	1 859	2 188	2 545	2 894
Wpływy [mln zł]	6 881	7 245	7 651	8 094	8 540
Wydatki [mln zł]	5 344	5 387	5 463	5 549	5 646
Wydolność	129%	135%	140%	146%	151%
Fundusz chorobowy					
Saldo roczne [mln zł]	-8 577	-8 949	-9 393	-9 880	-10 381
Wpływy [mln zł]	12 260	12 911	13 632	14 422	15 219
Wydatki [mln zł]	20 837	21 860	23 025	24 302	25 600
Wydolność	59%	59%	59%	59%	59%

**Tabela 4.2 Prognoza wpływów, wydatków i salda rocznego Funduszu Ubezpieczeń Społecznych.
Zestawienie wyników dla wariantu nr 2.**

	2017	2018	2019	2020	2021
Fundusz Ubezpieczeń Społecznych					
Saldo roczne [mln zł]	-65 217	-70 876	-76 976	-83 012	-90 583
Wpływy [mln zł]	153 806	158 838	165 002	171 927	178 363
Wydatki [mln zł]	219 023	229 713	241 978	254 938	268 946
Wydolność	70%	69%	68%	67%	66%
Fundusz emerytalny					
Saldo roczne [mln zł]	-47 554	-52 805	-58 430	-63 873	-70 508
Wpływy [mln zł]	95 449	98 501	102 276	106 569	110 518
Wydatki [mln zł]	143 003	151 306	160 707	170 442	181 026
Wydolność	67%	65%	64%	63%	61%
Fundusz rentowy					
Saldo roczne [mln zł]	-8 988	-9 286	-9 646	-10 045	-10 763
Wpływy [mln zł]	39 948	41 301	42 940	44 747	46 453
Wydatki [mln zł]	48 935	50 587	52 586	54 793	57 216
Wydolność	82%	82%	82%	82%	81%
Fundusz wypadkowy					
Saldo roczne [mln zł]	1 233	1 429	1 638	1 864	2 075
Wpływy [mln zł]	6 618	6 842	7 111	7 407	7 687
Wydatki [mln zł]	5 385	5 413	5 472	5 543	5 612
Wydolność	123%	126%	130%	134%	137%
Fundusz chorobowy					
Saldo roczne [mln zł]	-9 909	-10 213	-10 539	-10 958	-11 387
Wpływy [mln zł]	11 791	12 194	12 674	13 203	13 705
Wydatki [mln zł]	21 700	22 407	23 213	24 161	25 092
Wydolność	54%	54%	55%	55%	55%

**Tabela 4.3 Prognoza wpływów, wydatków i salda rocznego Funduszu Ubezpieczeń Społecznych.
Zestawienie wyników dla wariantu nr 3.**

	2017	2018	2019	2020	2021
Fundusz Ubezpieczeń Społecznych					
Saldo roczne [mln zł]	-49 924	-49 722	-48 854	-48 740	-50 681
Wpływy [mln zł]	164 351	174 653	187 590	201 015	213 845
Wydatki [mln zł]	214 275	224 375	236 444	249 755	264 526
Wydolność	77%	78%	79%	80%	81%
Fundusz emerytalny					
Saldo roczne [mln zł]	-39 326	-40 695	-41 662	-42 966	-45 907
Wpływy [mln zł]	102 527	108 902	116 932	125 328	133 302
Wydatki [mln zł]	141 853	149 597	158 593	168 294	179 209
Wydolność	72%	73%	74%	74%	74%
Fundusz rentowy					
Saldo roczne [mln zł]	-5 413	-3 891	-2 130	-621	475
Wpływy [mln zł]	42 288	44 969	48 326	51 769	55 091
Wydatki [mln zł]	47 701	48 861	50 456	52 391	54 617
Wydolność	89%	92%	96%	99%	101%
Fundusz wypadkowy					
Saldo roczne [mln zł]	1 731	2 128	2 594	3 055	3 495
Wpływy [mln zł]	7 023	7 471	8 029	8 599	9 151
Wydatki [mln zł]	5 292	5 343	5 435	5 545	5 656
Wydolność	133%	140%	148%	155%	162%
Fundusz chorobowy					
Saldo roczne [mln zł]	-6 917	-7 263	-7 656	-8 208	-8 743
Wpływy [mln zł]	12 512	13 311	14 303	15 318	16 301
Wydatki [mln zł]	19 429	20 574	21 960	23 525	25 044
Wydolność	64%	65%	65%	65%	65%

Tabela 5.1 Prognoza wpływów, wydatków i salda rocznego Funduszu Ubezpieczeń Społecznych w kwotach zdyskontowanych na rok 2014. Zestawienie wyników dla wariantu nr 1.

	2017	2018	2019	2020	2021
Fundusz Ubezpieczeń Społecznych					
Saldo roczne [mln zł]	-54 477	-55 189	-56 588	-57 757	-60 255
Wpływy [mln zł]	155 353	159 482	164 248	169 603	174 547
Wydatki [mln zł]	209 830	214 671	220 836	227 361	234 801
Fundusz emerytalny					
Saldo roczne [mln zł]	-41 165	-42 945	-45 185	-47 127	-50 086
Wpływy [mln zł]	96 675	99 191	102 121	105 462	108 507
Wydatki [mln zł]	137 841	142 136	147 306	152 589	158 594
Fundusz rentowy					
Saldo roczne [mln zł]	-6 499	-5 548	-4 764	-4 036	-3 601
Wpływy [mln zł]	40 154	41 255	42 515	43 900	45 201
Wydatki [mln zł]	46 653	46 803	47 280	47 936	48 803
Fundusz wypadkowy					
Saldo roczne [mln zł]	1 487	1 755	2 016	2 288	2 538
Wpływy [mln zł]	6 659	6 843	7 050	7 276	7 490
Wydatki [mln zł]	5 172	5 087	5 034	4 989	4 952
Fundusz chorobowy					
Saldo roczne [mln zł]	-8 300	-8 452	-8 655	-8 882	-9 105
Wpływy [mln zł]	11 864	12 193	12 562	12 965	13 348
Wydatki [mln zł]	20 164	20 645	21 217	21 847	22 453

Tabela 5.2 Prognoza wpływów, wydatków i salda rocznego Funduszu Ubezpieczeń Społecznych w kwotach zdyskontowanych na rok 2014. Zestawienie wyników dla wariantu nr 2.

	2017	2018	2019	2020	2021
Fundusz Ubezpieczeń Społecznych					
Saldo roczne [mln zł]	-63 113	-66 936	-70 931	-74 627	-79 447
Wpływy [mln zł]	148 843	150 007	152 043	154 560	156 436
Wydatki [mln zł]	211 956	216 943	222 974	229 187	235 882
Fundusz emerytalny					
Saldo roczne [mln zł]	-46 020	-49 870	-53 841	-57 421	-61 840
Wpływy [mln zł]	92 369	93 025	94 244	95 805	96 931
Wydatki [mln zł]	138 389	142 895	148 085	153 225	158 771
Fundusz rentowy					
Saldo roczne [mln zł]	-8 698	-8 770	-8 888	-9 031	-9 440
Wpływy [mln zł]	38 659	39 005	39 568	40 227	40 743
Wydatki [mln zł]	47 356	47 775	48 456	49 258	50 182
Fundusz wypadkowy					
Saldo roczne [mln zł]	1 193	1 349	1 510	1 676	1 820
Wpływy [mln zł]	6 404	6 461	6 552	6 659	6 742
Wydatki [mln zł]	5 211	5 112	5 043	4 983	4 922
Fundusz chorobowy					
Saldo roczne [mln zł]	-9 589	-9 646	-9 711	-9 851	-9 987
Wpływy [mln zł]	11 411	11 516	11 679	11 869	12 020
Wydatki [mln zł]	21 000	21 162	21 390	21 721	22 007

Tabela 5.3 Prognoza wpływów, wydatków i salda rocznego Funduszu Ubezpieczeń Społecznych w kwotach zdyskontowanych na rok 2014. Zestawienie wyników dla wariantu nr 3.

	2017	2018	2019	2020	2021
Fundusz Ubezpieczeń Społecznych					
Saldo roczne [mln zł]	-48 313	-46 958	-45 017	-43 817	-44 451
Wpływy [mln zł]	159 048	164 943	172 857	180 710	187 555
Wydatki [mln zł]	207 361	211 901	217 874	224 527	232 006
Fundusz emerytalny					
Saldo roczne [mln zł]	-38 057	-38 433	-38 390	-38 626	-40 264
Wpływy [mln zł]	99 219	102 847	107 748	112 669	116 914
Wydatki [mln zł]	137 276	141 280	146 138	151 294	157 178
Fundusz rentowy					
Saldo roczne [mln zł]	-5 238	-3 675	-1 963	-559	416
Wpływy [mln zł]	40 924	42 469	44 531	46 540	48 318
Wydatki [mln zł]	46 162	46 144	46 494	47 099	47 902
Fundusz wypadkowy					
Saldo roczne [mln zł]	1 675	2 010	2 390	2 746	3 065
Wpływy [mln zł]	6 796	7 055	7 398	7 731	8 026
Wydatki [mln zł]	5 121	5 046	5 008	4 985	4 961
Fundusz chorobowy					
Saldo roczne [mln zł]	-6 694	-6 860	-7 055	-7 378	-7 668
Wpływy [mln zł]	12 108	12 571	13 180	13 770	14 297
Wydatki [mln zł]	18 802	19 431	20 235	21 149	21 965

Tabela 6.1 Prognoza wpływów, wydatków i sald rocznych funduszy: emerytalnego, rentowego, wypadkowego i chorobowego.

Wyniki wyrażone jako procent sumy rocznych podstaw wymiaru składek na odpowiednie ubezpieczenie.

Zestawienie wyników dla wariantu nr 1.

	2017	2018	2019	2020	2021
Fundusz emerytalny					
Saldo roczne	-8,15%	-8,28%	-8,45%	-8,54%	-8,81%
Wpływy	19,14%	19,11%	19,10%	19,10%	19,09%
Wydatki	27,30%	27,39%	27,54%	27,64%	27,90%
Fundusz rentowy					
Saldo roczne	-1,29%	-1,07%	-0,89%	-0,73%	-0,63%
Wpływy*)	7,92%	7,92%	7,92%	7,92%	7,92%
Wydatki**)	9,21%	8,99%	8,81%	8,65%	8,55%
Fundusz wypadkowy					
Saldo roczne	0,29%	0,34%	0,38%	0,41%	0,45%
Wpływy	1,31%	1,31%	1,31%	1,31%	1,31%
Wydatki	1,02%	0,98%	0,94%	0,90%	0,87%
Fundusz chorobowy					
Saldo roczne	-1,70%	-1,68%	-1,67%	-1,66%	-1,65%
Wpływy	2,43%	2,43%	2,43%	2,43%	2,43%
Wydatki	4,12%	4,11%	4,10%	4,09%	4,08%

*) bez dotacji na świadczenia refundowane z budżetu państwa

***) bez świadczeń refundowanych z budżetu państwa

Tabela 6.2 Prognoza wpływów, wydatków i sald rocznych funduszy: emerytalnego, rentowego, wypadkowego i chorobowego.

Wyniki wyrażone jako procent sumy rocznych podstaw wymiaru składek na odpowiednie ubezpieczenie.

Zestawienie wyników dla wariantu nr 2.

	2017	2018	2019	2020	2021
Fundusz emerytalny					
Saldo roczne	-9,37%	-10,06%	-10,71%	-11,24%	-11,95%
Wpływy	18,81%	18,77%	18,75%	18,75%	18,74%
Wydatki	28,18%	28,84%	29,46%	29,99%	30,69%
Fundusz rentowy					
Saldo roczne	-1,77%	-1,77%	-1,77%	-1,77%	-1,83%
Wpływy*)	7,84%	7,84%	7,84%	7,84%	7,84%
Wydatki**)	9,61%	9,61%	9,61%	9,61%	9,67%
Fundusz wypadkowy					
Saldo roczne	0,24%	0,27%	0,30%	0,33%	0,35%
Wpływy	1,30%	1,30%	1,30%	1,30%	1,30%
Wydatki	1,06%	1,03%	1,00%	0,97%	0,95%
Fundusz chorobowy					
Saldo roczne	-2,02%	-2,01%	-2,00%	-1,99%	-1,99%
Wpływy	2,40%	2,40%	2,40%	2,40%	2,40%
Wydatki	4,42%	4,41%	4,40%	4,39%	4,40%

*) bez dotacji na świadczenia refundowane z budżetu państwa

***) bez świadczeń refundowanych z budżetu państwa

Tabela 6.3 Prognoza wpływów, wydatków i sald rocznych funduszy: emerytalnego, rentowego, wypadkowego i chorobowego.

Wyniki wyrażone jako procent sumy rocznych podstaw wymiaru składek na odpowiednie ubezpieczenie.

Zestawienie wyników dla wariantu nr 3.

	2017	2018	2019	2020	2021
Fundusz emerytalny					
Saldo roczne	-7,43%	-7,23%	-6,89%	-6,63%	-6,66%
Wpływy	19,37%	19,35%	19,33%	19,34%	19,34%
Wydatki	26,81%	26,58%	26,22%	25,97%	26,00%
Fundusz rentowy					
Saldo roczne	-1,02%	-0,69%	-0,35%	-0,10%	0,07%
Wpływy*)	7,96%	7,96%	7,96%	7,96%	7,96%
Wydatki**)	8,98%	8,65%	8,31%	8,06%	7,89%
Fundusz wypadkowy					
Saldo roczne	0,33%	0,38%	0,43%	0,47%	0,50%
Wpływy	1,32%	1,32%	1,32%	1,32%	1,32%
Wydatki	1,00%	0,94%	0,89%	0,85%	0,82%
Fundusz chorobowy					
Saldo roczne	-1,35%	-1,33%	-1,30%	-1,31%	-1,31%
Wpływy	2,44%	2,44%	2,44%	2,44%	2,44%
Wydatki	3,79%	3,77%	3,74%	3,74%	3,75%

*) bez dotacji na świadczenia refundowane z budżetu państwa

***) bez świadczeń refundowanych z budżetu państwa

Tabela 7.1 Prognoza wpływów, wydatków i salda rocznego Funduszu Ubezpieczeń Społecznych w procencie PKB. Zestawienie wyników dla wariantu nr 1.

	2017	2018	2019	2020	2021
Fundusz Ubezpieczeń Społecznych					
Saldo roczne	-2,82%	-2,75%	-2,71%	-2,67%	-2,68%
Wpływy	8,05%	7,95%	7,88%	7,83%	7,77%
Wydatki	10,87%	10,70%	10,59%	10,50%	10,46%
Fundusz emerytalny					
Saldo roczne	-2,13%	-2,14%	-2,17%	-2,18%	-2,23%
Wpływy	5,01%	4,94%	4,90%	4,87%	4,83%
Wydatki	7,14%	7,08%	7,06%	7,05%	7,06%
Fundusz rentowy					
Saldo roczne	-0,34%	-0,28%	-0,23%	-0,19%	-0,16%
Wpływy	2,08%	2,06%	2,04%	2,03%	2,01%
Wydatki	2,42%	2,33%	2,27%	2,21%	2,17%
Fundusz wypadkowy					
Saldo roczne	0,08%	0,09%	0,10%	0,11%	0,11%
Wpływy	0,35%	0,34%	0,34%	0,34%	0,33%
Wydatki	0,27%	0,25%	0,24%	0,23%	0,22%
Fundusz chorobowy					
Saldo roczne	-0,43%	-0,42%	-0,42%	-0,41%	-0,41%
Wpływy	0,61%	0,61%	0,60%	0,60%	0,59%
Wydatki	1,04%	1,03%	1,02%	1,01%	1,00%

Tabela 7.2 Prognoza wpływów, wydatków i salda rocznego Funduszu Ubezpieczeń Społecznych w procencie PKB. Zestawienie wyników dla wariantu nr 2.

	2017	2018	2019	2020	2021
Fundusz Ubezpieczeń Społecznych					
Saldo roczne	-3,32%	-3,44%	-3,56%	-3,67%	-3,84%
Wpływy	7,84%	7,71%	7,64%	7,60%	7,55%
Wydatki	11,16%	11,14%	11,20%	11,27%	11,39%
Fundusz emerytalny					
Saldo roczne	-2,42%	-2,56%	-2,70%	-2,82%	-2,99%
Wpływy	4,86%	4,78%	4,73%	4,71%	4,68%
Wydatki	7,29%	7,34%	7,44%	7,53%	7,67%
Fundusz rentowy					
Saldo roczne	-0,46%	-0,45%	-0,45%	-0,44%	-0,46%
Wpływy	2,04%	2,00%	1,99%	1,98%	1,97%
Wydatki	2,49%	2,45%	2,43%	2,42%	2,42%
Fundusz wypadkowy					
Saldo roczne	0,06%	0,07%	0,08%	0,08%	0,09%
Wpływy	0,34%	0,33%	0,33%	0,33%	0,33%
Wydatki	0,27%	0,26%	0,25%	0,24%	0,24%
Fundusz chorobowy					
Saldo roczne	-0,50%	-0,50%	-0,49%	-0,48%	-0,48%
Wpływy	0,60%	0,59%	0,59%	0,58%	0,58%
Wydatki	1,11%	1,09%	1,07%	1,07%	1,06%

Tabela 7.3 Prognoza wpływów, wydatków i salda rocznego Funduszu Ubezpieczeń Społecznych w procencie PKB. Zestawienie wyników dla wariantu nr 3.

	2017	2018	2019	2020	2021
Fundusz Ubezpieczeń Społecznych					
Saldo roczne	-2,48%	-2,30%	-2,10%	-1,95%	-1,89%
Wpływy	8,16%	8,09%	8,08%	8,05%	7,98%
Wydatki	10,64%	10,39%	10,18%	10,00%	9,88%
Fundusz emerytalny					
Saldo roczne	-1,95%	-1,88%	-1,79%	-1,72%	-1,71%
Wpływy	5,09%	5,04%	5,03%	5,02%	4,98%
Wydatki	7,04%	6,93%	6,83%	6,74%	6,69%
Fundusz rentowy					
Saldo roczne	-0,27%	-0,18%	-0,09%	-0,02%	0,02%
Wpływy	2,10%	2,08%	2,08%	2,07%	2,06%
Wydatki	2,37%	2,26%	2,17%	2,10%	2,04%
Fundusz wypadkowy					
Saldo roczne	0,09%	0,10%	0,11%	0,12%	0,13%
Wpływy	0,35%	0,35%	0,35%	0,34%	0,34%
Wydatki	0,26%	0,25%	0,23%	0,22%	0,21%
Fundusz chorobowy					
Saldo roczne	-0,34%	-0,34%	-0,33%	-0,33%	-0,33%
Wpływy	0,62%	0,62%	0,62%	0,61%	0,61%
Wydatki	0,96%	0,95%	0,95%	0,94%	0,94%

Wykresy


Wykres 2c. Saldo roczne funduszu rentowego w kwotach zdyskontowanych na 2014 r.


Wykres 2d. Saldo roczne funduszu wypadkowego w kwotach zdyskontowanych na 2014 r.


Dodatek A – Analiza wrażliwości

Przeprowadzona analiza wrażliwości wykazała silne zróżnicowanie wpływu, jaki na wyniki modelu wywierają zmiany poszczególnych parametrów. Obok parametrów, których nawet bardzo małe odchylenia powodują istotne zmiany wyników (na przykład wskaźnik realnego wzrostu przeciętnego wynagrodzenia), istnieją parametry o marginalnym wpływie na ostateczny wynik generowanej prognozy. Na podstawie zamieszczonych poniżej tabel A.1 i A.2 można prześledzić fluktuacje wpływów i wydatków Funduszu Ubezpieczeń Społecznych w zależności od zmian wartości najważniejszych parametrów o charakterze ekonomicznym. Liczby umieszczone w tabelach należy rozumieć jako procentowe odchylenia zdyskontowanych na 2014 r. wpływów i wydatków od odpowiednich wartości uzyskanych dla wariantu nr 1. Zdecydowano się na wartości zdyskontowane a nie nominalne, aby zapewnić porównywalność z wariantami, w których analizie podlegał wskaźnik cen towarów i usług konsumpcyjnych. W tabelach zamieszczono również porównanie z wariantem nr 1 scenariusza przeliczonego dla *Prognozy ludności na lata 2014-2050* sporządzonej przez Główny Urząd Statystyczny.

Z uwagi na uwzględnienie po stronie wpływów do Funduszu Ubezpieczeń Społecznych również środków przekazywanych z otwartych funduszy emerytalnych do funduszu emerytalnego w ramach „suwaka bezpieczeństwa”, w celu umożliwienia przeprowadzenia analizy wrażliwości wpływów bez „suwaka bezpieczeństwa”, zamieszczono dodatkowo tabelę A.1a. Tabela ta dotyczy wyłącznie wpływów składkowych do Funduszu Ubezpieczeń Społecznych oraz celowej dotacji budżetowej.

**Tabela A.1 Analiza wrażliwości - wpływ FUS
(z wpływami z tytułu "suwaka bezpieczeństwa")**

zmiana względem wariantu nr 1	2017	2018	2019	2020	2021
stopa inflacji większa o 1 pp	0,0%	0,0%	0,0%	0,0%	0,0%
stopa inflacji mniejsza o 1 pp	0,0%	0,0%	0,0%	0,0%	0,0%
stopa bezrobocia większa o 1 pp	-1,0%	-1,0%	-1,0%	-1,0%	-1,0%
stopa bezrobocia mniejsza o 1 pp	1,0%	1,0%	1,0%	1,0%	1,0%
realny wzrost wynagrodzeń większy o 1 pp	2,9%	3,9%	4,8%	5,8%	6,8%
realny wzrost wynagrodzeń mniejszy o 1 pp	-2,8%	-3,7%	-4,7%	-5,6%	-6,4%
ściągalność składek większa o 1 pp	1,0%	1,0%	1,0%	1,0%	1,0%
ściągalność składek mniejsza o 1 pp	-1,0%	-1,0%	-1,0%	-1,0%	-1,0%
prognoza ludności na lata 2014-2050 (GUS)	0,1%	0,1%	0,1%	0,1%	0,1%

**Tabela A.1a Analiza wrażliwości - wpływ FUS
(bez wpływów z tytułu "suwaka bezpieczeństwa")**

zmiana względem wariantu nr 1	2017	2018	2019	2020	2021
stopa inflacji większa o 1 pp	0,0%	0,0%	0,0%	0,0%	0,0%
stopa inflacji mniejsza o 1 pp	0,0%	0,0%	0,0%	0,0%	0,0%
stopa bezrobocia większa o 1 pp	-1,0%	-1,0%	-1,0%	-1,0%	-1,0%
stopa bezrobocia mniejsza o 1 pp	1,0%	1,0%	1,0%	1,0%	1,0%
realny wzrost wynagrodzeń większy o 1 pp	2,9%	4,0%	5,0%	6,0%	7,0%
realny wzrost wynagrodzeń mniejszy o 1 pp	-2,9%	-3,8%	-4,8%	-5,7%	-6,6%
ściągalność składek większa o 1 pp	1,0%	1,0%	1,0%	1,0%	1,0%
ściągalność składek mniejsza o 1 pp	-1,0%	-1,0%	-1,0%	-1,0%	-1,0%
prognoza ludności na lata 2014-2050 (GUS)	0,1%	0,1%	0,1%	0,1%	0,1%

Tabela A.2 Analiza wrażliwości - wydatki FUS

zmiana względem wariantu nr 1	2017	2018	2019	2020	2021
stopa inflacji większa o 1 pp	-1,1%	-1,1%	-1,1%	-1,1%	-1,0%
stopa inflacji mniejsza o 1 pp	1,5%	1,4%	1,4%	1,4%	1,4%
stopa bezrobocia większa o 1 pp	-0,2%	-0,2%	-0,2%	-0,3%	-0,3%
stopa bezrobocia mniejsza o 1 pp	0,2%	0,2%	0,2%	0,3%	0,3%
realny wzrost wynagrodzeń większy o 1 pp	0,7%	1,0%	1,5%	1,9%	2,4%
realny wzrost wynagrodzeń mniejszy o 1 pp	-0,7%	-1,0%	-1,4%	-1,9%	-2,3%
ściągalność składek większa o 1 pp	0,0%	0,0%	0,0%	0,0%	0,0%
ściągalność składek mniejsza o 1 pp	0,0%	0,0%	0,0%	0,0%	0,0%
prognoza ludności na lata 2014-2050 (GUS)	0,2%	0,3%	0,4%	0,6%	0,7%

Akceptacja:
Hanna Zalewska, Dyrektor Departamentu Statystyki i Prognoz Aktuarialnych
Anna Kwiecińska, Aktuariusz Zakładu

Opracowanie modelu prognostycznego *FUS14*:
Paweł Nasiński, Naczelnik Wydziału Aktuarialnego
Mirosław Szlasa, Główny Specjalista w Wydziale Aktuarialnym
Adam Zapora, Specjalista w Wydziale Aktuarialnym