

**MIEJSKI O RODEK POMOCY SPOŁECZNEJ W MALBORKU
POWIAT MALBORK**

ul. Słowackiego 74 82-200 Malbork

tel./fax.: 647-27-81, 647-27-82, 647-27-83

PLAN PRACY SEKCJI WIADCZE RODZINNYCH NA ROK 2007/2008

Miejski O rodek Pomocy Społecznej – sekcja WIADCZE RODZINNYCH wkracza w kolejny rok realizacji nowych planów i zadań.

Od 1 maja 2004 roku zgodnie z *ustawą z dnia 28 listopada 2003 roku o świadczeniach rodzinnych* realizuje zadania związane z wypłacaniem: zasiłków rodzinnych wraz z dodatkami i świadczeń opiekuńczych tj. zasiłku pielęgnacyjnego oraz świadczenia opiekuńczego. Zadaniem nadrzędnym komórki jest realizacja zadań ustawowych.

Zasiłek rodzinny ma na celu częściowe pokrycie wydatków na utrzymanie dziecka; prawo do zasiłku rodzinnego i dodatków do tego zasiłku przysługuje:

- rodzicom, jednemu z rodziców albo opiekunowi prawnemu dziecka;
- opiekunowi faktycznemu dziecka;
- osobie uczącej się.

Zasiłek rodzinny przysługuje osobom, jeżeli dochód rodziny w przeliczeniu na osobę albo dochód osoby uczącej się nie przekracza kwoty 504,00 zł. W przypadku gdy członkiem rodziny jest dziecko legitymujące się orzeczeniem o niepełnosprawności lub orzeczeniem o umiarkowanym albo znacznym stopniu niepełnosprawności zasiłek rodzinny przysługuje, jeżeli dochód rodziny w przeliczeniu na osobę albo dochód osoby uczącej się nie przekracza kwoty 583 zł.

W przypadku gdy dochód rodziny w przeliczeniu na osobę w rodzinie lub dochód osoby uczącej się przekracza kwoty uprawniające daną rodzinę lub osobę uczącą się do zasiłku rodzinnego, o kwoty niższe lub równe kwocie odpowiadającej najniższemu zasiłkowi rodzinnemu przysługującemu w okresie, na który jest ustalany, zasiłek rodzinny przysługuje, jeżeli przysługiwał w poprzednim okresie zasiłkowym. W przypadku przekroczenia do czasu w kolejnym roku kalendarzowym zasiłek rodzinny nie przysługuje.

Do zasiłku rodzinnego przysługują dodatki, których kwoty od dnia 1 września 2006 r. zmieniło Rozporządzenie Rady Ministrów z dnia 18 lipca 2006 r. w sprawie wysokości dochodu albo dochodu osoby uczęcej się stanowiących podstaw ubiegania się o zasiłek rodzinny oraz wysokości świadczeń rodzinnych. Dodatki z tyt.:

Urodzenia dziecka	Dodatek przysługuje jednorazowo w wysokości 1000,00 zł, matce lub ojcu albo opiekunowi prawnemu dziecka w wieku do ukończenia przez dziecko pierwszego roku życia.
Opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego	świadczenie obowiązkowe wypłacane zgodnie z okresem zasiłkowym, na podstawie udzielonego przez pracodawcę urlopu wychowawczego. Dodatek przysługuje w wysokości 400,00 zł miesięcznie, lub w wysokości 505,80 zł osobie samotnie wychowującej dziecko oraz osobie wychowującej troje lub więcej dzieci otrzymującej do dnia 31 sierpnia 2005 r. podwyższony zasiłek wychowawczy.
Samotnego wychowywania dziecka i utraty prawa do zasiłku dla bezrobotnych na skutek upływu ustawowego okresu jego pobierania	Uchylony! Zachowuj do niego prawo osoby otrzymującej dodatek do dnia 31 sierpnia 2005r, jeżeli spełnia dotychczasowe warunki. Dodatek przysługuje w wysokości 400,00 zł miesięcznie.
Samotnego wychowywania dziecka	Przysługuje w przypadku gdy drugi z rodziców nie żyje, ojciec dziecka jest nieznan lub powództwo o ustalenie świadczenia alimentacyjnego od drugiego z rodziców zostało oddalone. Dodatek przysługuje również osobie uczęcej się, jeżeli oboje rodzice osoby uczęcej się nie żyją. Kwota świadczenia wynosi 170,00 zł miesięcznie na dziecko, nie więcej jednak niż 340,00 zł na wszystkie dzieci. W przypadku dziecka legitymującego się orzeczeniem o niepełnosprawności lub orzeczeniem o znacznym stopniu niepełnosprawności kwota dodatku zwiększa się o 80,00 zł na dziecko, nie więcej jednak niż o 160,00 zł na wszystkie dzieci.
Wychowywanie dziecka w rodzinie wielodzietnej	Przysługuje w wysokości 80,00 zł miesięcznie na trzecie i na następujące dzieci uprawnione do zasiłku rodzinnego.
Kształcenia i rehabilitacji dziecka niepełnosprawnego	świadczenie obowiązkowe wypłacone zgodnie z okresem zasiłkowym, na podstawie orzeczenia lekarskiego niepełnosprawności lub o stopniu niepełnosprawności. Dodatek przysługuje miesięcznie w wysokości: - 60,00 zł na dziecko w wieku do ukończenia 5 roku życia - 80,00 zł na dziecko w wieku powyżej 5 roku życia do ukończenia 24 roku życia.
Rozpoczęcia roku szkolnego	Dodatek przysługuje w związku z rozpoczęciem roku szkolnego, w wysokości 100,00 zł na dziecko. (rozszerzono o krąg dzieci, które uczęszczają do tzw. „zerówek”). Wniosek o jego wypłatę składa się w terminie 4 miesięcy od dnia rozpoczęcia roku szkolnego albo rocznego przygotowania przedszkolnego. Wniosek złożony po terminie pozostawiony jest bez rozpoznania.

<p>Podjęcia przez dziecko nauki w szkole poza miejscem zamieszkania</p>	<p>wiadczenie przysługuje przez 10 miesięcy w roku w okresie pobierania nauki od września do czerwca następnego roku kalendarzowego. Dodatek przysługuje:</p> <ul style="list-style-type: none"> - w związku z zamieszkiwaniem w miejscowości, w której znajduje się siedziba szkoły w wysokości 90,00 zł miesięcznie na dziecko lub - w związku z dojazdem z miejsca zamieszkania do miejscowości, w której znajduje się siedziba szkoły w wysokości 50,00 zł miesięcznie na dziecko.
--	--

wiadczenia opiekuńcze w formie:

- **zasiłku pielęgnacyjnego** przyznawanego w celu pokrycia wydatków wynikających z konieczności zapewnienia osobie niepełnosprawnej opieki i pomocy innej osoby w związku z niezdolnością do samodzielnej egzystencji – w wysokości ci 153 zł.
- **wiadczenia pielęgnacyjnego** z tytułu rezygnacji z zatrudnienia lub innej pracy zarobkowej w związku z koniecznością opieki nad dzieckiem przysługują matce lub ojcu, opiekunowi faktycznemu dziecka, jeżeli nie podejmuje lub rezygnuje z zatrudnienia lub innej pracy zarobkowej w celu sprawowania opieki nad dzieckiem legitymującym się orzeczeniem o niepełnosprawności i zgodnie ze wskazaniami: koniecznością stałej długotrwałej opieki lub pomocy innej osoby w związku ze znacznie ograniczonymi możliwościami samodzielnej egzystencji oraz koniecznością stałego współdziałania na co dzień opiekuna dziecka w procesie jego leczenia, rehabilitacji i edukacji, albo orzeczeniem o znacznym stopniu niepełnosprawności - w wysokości ci 420 zł. (w przeliczeniu na dni lub w pełnej kwocie jeżeli orzeczenie stanowi kontynuację poprzedniego orzeczenia o stopniu niepełnosprawności).

Ponadto od 1 września 2005r. Sekcja świadczeń Rodzinnych w Miejskim Orodku Pomocy Społecznej w Malborku realizuje *ustawę z dnia 22 kwietnia 2005r. o postępowaniu wobec dłużników alimentacyjnych oraz o zaliczce alimentacyjnej.*

Ustawa ta reguluje sposób postępowania wobec dłużników alimentacyjnych, czyli osób zobowiązanych do świadczenia alimentacyjnego na podstawie tytułu wykonawczego, gdy egzekucja komornicza staje się bezskuteczna oraz zasady przyznawania zaliczek

alimentacyjnych dla osób samotnie wychowujących dzieci, uprawnionych do świadczenia alimentacyjnego.

Zaliczka alimentacyjna, zwana dalej „zaliczką”, przysługuje osobie uprawnionej do świadczenia 18 roku życia albo, w przypadku gdy uczy się w szkole lub w szkole wyższej, do świadczenia 24 roku życia. Zaliczka przysługuje, jeżeli dochód rodziny w przeliczeniu na osobę w rodzinie nie przekracza kwoty 538,00 zł.

Do zadań Sekcji Działu świadczeń Rodzinnych należą między innymi przekazywanie komornikowi wszelkich istotnych informacji dla skuteczności egzekucji świadczeń alimentacyjnych, w tym celu przeprowadzane są wywiady rodowiskowe u dłużnika alimentacyjnego. Ponadto sporządzane są zapytania do Powiatowego Urzędu Pracy w celu ustalenia czy dłużnik pracuje, czy korzysta z ofert pracy przedstawionych przez PUP, czy takowe oferty istnieją. Miejski Ośrodek Pomocy Społecznej może również w przypadku braku aktywacji zawodowej, wystąpić z wnioskiem do Starostwa o skierowanie dłużnika do prac organizowanych na zasadach robót publicznych.

W przypadku uniemożliwienia wywiadu rodowiskowego lub odmowy podjęcia prac, do których zostanie skierowany dłużnik, w celu uniknięcia uchylań, Sekcja świadczeń Rodzinnych zobowiązana jest do złożenia wniosku o ściganie, o przestępstwo określone w art. 209§1 KK.

Ustawa daje także możliwość skierowania do Starosty wniosku o zastrzymanie prawa jazdy dłużnika alimentacyjnego (działanie to jest równoczesne ze złożeniem wniosku o ściganie za przestępstwo niealimentacji).

*Ustawą z dnia 29 grudnia 2005 r. o zmianie ustawy o świadczeniach rodzinnych (Dz. U. Nr 12, poz. 67) wprowadzono nowy rodzaj świadczenia rodzinnego - **jednorazowy zapomog z tytułu urodzenia się dziecka**, która przysługuje niezależnie od uprawnień do dodatku z tytułu urodzenia dziecka oraz od dochodu rodziny.*

Zapomoga wypłacana jest w wysokości 1000,00 zł na dziecko. Wniosek o wypłatę zapomogi składa się w terminie 12 miesięcy od dnia narodzin dziecka, a w przypadku gdy wniosek dotyczy dziecka objętego opieką prawną, opieką faktyczną albo dziecka przysposobionego – w terminie 12 miesięcy od dnia objęcia dziecka opieką albo przysposobienia. Wniosek złożony po terminie pozostawiony jest bez rozpoznania.

Zapomoga przysługuje:

1. matce,

2. ojcu dziecka,
3. opiekunowi prawnemu dziecka albo
4. opiekunowi faktycznemu dziecka

Do pisemnego wniosku o zapomogę powinny być dołączone następujące dokumenty:

1. dokument stwierdzający tożsamość osoby ubiegającej się o przyznanie jednorazowej zapomogi z tytułu urodzenia dziecka;
2. skrócony odpis aktu urodzenia dziecka lub inny dokument urzędowy potwierdzający datę urodzenia dziecka;
3. pisemne oświadczenie, że na dziecko nie została już pobrana jednorazowa zapomoga z tytułu urodzenia się dziecka (np. przez drugiego z rodziców).

Dnia 24 maja 2007 r. ustawą o zmianie ustawy o świadczeniach rodzinnych oraz ustawy o podatku rolnym wprowadzono art. 23 a dotyczący procedury postępowania w sprawach związanych z koordynacją systemów zabezpieczenia społecznego w ramach obowiązków w UE rozporządzenia 1408/71. W myśl wspomnianego artykułu w przypadku gdy członek rodziny osoby uprawnionej do świadczeń rodzinnych przebywa poza granicami Rzeczypospolitej Polskiej w państwie, w którym mają zastosowanie przepisy o koordynacji systemów zabezpieczenia społecznego, organ właściwy przekazuje wniosek wraz z dokumentami do marszałka województwa. W przypadku wyjazdu członka rodziny do państwa, w którym mają zastosowanie przepisy o koordynacji systemów zabezpieczenia społecznego, po wydaniu przez organ właściwy decyzji przyznającej świadczenia rodzinne, organ właściwy występuje do marszałka województwa o ustalenie, czy w sprawie mają zastosowanie przepisy o koordynacji systemów zabezpieczenia społecznego. Po dokonaniu analizy przedłożonej dokumentacji marszałek województwa ustala, czy w przekazanej sprawie mają zastosowanie przepisy o koordynacji systemów zabezpieczenia społecznego. Gdy marszałek województwa ustali, że w przedstawionej sprawie mają zastosowanie przepisy o koordynacji systemów zabezpieczenia społecznego, wydaje odpowiednią decyzję. Kiedy powyższe ustalenia mają miejsce po wydaniu przez organ właściwy decyzji przyznającej świadczenia rodzinne organ właściwy uchyla decyzję przyznającą świadczenia rodzinne od dnia, w którym osoba stała się uprawniona do świadczeń rodzinnych w innym państwie w związku ze stosowaniem przepisów o koordynacji systemów zabezpieczenia społecznego.

Pewn zmian w realizacji wypłat zasiłku pielęgnacyjnego w obecnym okresie zasiłkowym wprowadził wyrok z dnia 23 października 2007 r. sygn. akt 28/07 (Dz. U. z 2007 r. Nr 200, poz. 1446), Trybunału Konstytucyjnego. W orzeczeniu tym uznano za niezgodny z Konstytucją RP art. 24 ust. 2 ustawy z dnia 28 listopada 2003 r. o świadczeniach rodzinnych w zakresie w jakim stanowi, że w wypadku wniosku o przyznanie zasiłku pielęgnacyjnego osobie niepełnosprawnej w wieku powyżej 16 lat, legitymującej się orzeczeniem o znacznym stopniu niepełnosprawności uzyskanym w wyniku rozpoznania przez wojewódzki zespół do spraw orzekania o niepełnosprawności jej odwołania od orzeczenia powiatowego zespołu do spraw orzekania o niepełnosprawności, prawo do świadczeń rodzinnych *ustala się, począwszy od miesiąca, w którym wpłynął wniosek.*

Za niezgodne z Konstytucją uznane zostały tylko niektóre zasady nabywania prawa do zasiłku pielęgnacyjnego. Trybunał ustosunkował się wyłącznie do sytuacji osób powyżej 16 roku życia, które uzyskały odpowiednie orzeczenie o znacznym stopniu niepełnosprawności w wyniku długotrwałej procedury odwoławczej przed wojewódzkim zespołem ds. orzekania o niepełnosprawności. Wyrok nie odnosi się do osób poniżej 16 roku życia, a także osób powyżej 16 roku życia, które nabyły orzeczenie o znacznym stopniu niepełnosprawności w wyniku rozpatrzenia sprawy przed powiatowym organem ds. orzekania o niepełnosprawności lub w wyniku odwołania przed sądem ani te osoby o umiarkowanym stopniu niepełnosprawności. Osoby powyżej 16 roku życia, które uzyskały orzeczenie o znacznym stopniu niepełnosprawności w wyniku rozpatrzenia sprawy przed wojewódzkim zespołem ds. orzekania o niepełnosprawności mogą, zgodnie z art. 145a ustawy z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (Dz. U. z 2000 r. Nr 98, poz. 1071, z późn. zm.), w terminie jednego miesiąca od dnia ogłoszenia wyroku Trybunału Konstytucyjnego tj. od dnia 30 października 2007 r., wnieść skargę o wznowienie postępowania. W wyniku rozpatrzenia skargi *nalega tym osobom przyznać zasiłek pielęgnacyjny od dnia złożenia wniosku w powiatowym zespole do spraw orzekania o niepełnosprawności, a nie od miesiąca złożenia wniosku o zasiłek pielęgnacyjny w urzędzie gminy.*

W przypadku rozpatrywania po dniu publikacji wyroku Trybunału Konstytucyjnego wniosków o ustalenie prawa do zasiłku pielęgnacyjnego nowozgłaszających się osób, rozstrzygnięcie Trybunału stosuje się zgodnie z sentencją wyroku, wyłącznie do osób powyżej 16 roku życia, które uzyskały orzeczenie o znacznym stopniu niepełnosprawności w wyniku rozpatrzenia sprawy przed wojewódzkim zespołem ds. orzekania o niepełnosprawności. Osobom tym *nalega przyznawać od dnia złożenia wniosku w powiatowym zespole do spraw orzekania o niepełnosprawności, a nie od miesiąca złożenia*

wniosku o zasiłek pielęgnacyjny w urzędzie gminy.

Ministerstwo Pracy i Polityki Społecznej zauważa, że rozstrzygnięcia zawarte w wyroku Trybunału prowadzi do nieuzasadnionego uprzywilejowania jednej grupy świadczeniobiorców i w związku z tym planuje przygotowanie nowelizacji ustawy o świadczeniach rodzinnych.

Na rok 2007 w szerokim zakresie przygotowywane były nowelizacje przepisów dotyczących przyznawania i wypłat świadczeń rodzinnych jak i zaliczki alimentacyjnej, m.in.:

1. Obywatelski projekt ustawy funduszu alimentacyjnego (druk sejmowy 3392) - reaktywacja funduszu alimentacyjnego zlikwidowanego 30.04.2004 r.
2. Rządowy projekt ustawy o postępowaniu wobec dłużników alimentacyjnych (Druk sejmowy 3393) łącznie ze zmianami do ustawy o świadczeniach rodzinnych.
3. Uchwała Senatu z dnia 14 grudnia 2006 wniesiono projekt ustawy o zmianie ustawy o postępowaniu wobec dłużników alimentacyjnych i zaliczce alimentacyjnej (m.in. poszerzono krąg osób uprawnionych do zaliczki alimentacyjnej o osoby z tzw. rodzin zrekonstruowanych).
4. Projekt zmiany ustawy o świadczeniach rodzinnych oraz ustawy o podatku rolnym z dnia 6 lipca 2006 r.
5. Projekt zmiany ustawy o świadczeniach rodzinnych oraz ustawy o podatku rolnym z dnia 29 listopada 2006 r.
6. Projekt ustawy zmieniającej ustawę o świadczeniach rodzinnych z 7 grudnia 2006 r. w/s/ wypłat nowego świadczenia: „z tytułu ciąży i położeń”.

Dnia 7 września 2007 przyjęta została przez Sejm i podpisana przez Prezydenta **ustawa o pomocy osobom uprawnionym do alimentów (Dz. U. Nr 192, poz. 1378)**. Jej przepisy mają wejść w życie w październiku 2008 r. Celem ustawy o funduszu alimentacyjnym jest, jak wskazują w preambule do projektu ustawy jego autorzy, wspieranie osób znajdujących się w trudnej sytuacji materialnej z powodu niemożności wyegzekwowania świadczeń alimentacyjnych. Zaproponowane w projekcie rozwiązania zmierzają do zwiększenia odpowiedzialności osób zobowiązanych do alimentacji. Ustawa o funduszu alimentacyjnym uchyla ustawę o postępowaniu wobec dłużników alimentacyjnych oraz o zaliczce alimentacyjnej z dnia 22 kwietnia 2005 r. (Dz. U. Nr 86, poz. 732, z późn. zm.).

Ponadto wprowadza nowe rozwiązania, zawarte uprzednio w obywatelskim projekcie ustawy o funduszu alimentacyjnym (rozwiązania te są podobne do rozwiązań funkcjonujących w

uchylonej ustawie o funduszu alimentacyjnym), np. nazwa ustawy, bezterminowe przyznanie prawa do świadczenia z funduszu alimentacyjnego w przypadku osób niepełnosprawnych, wysoki poziom kryterium dochodowego oraz wysokość świadczenia.

Tytuł ustawy jest czystym nawiązaniem do uchylonej ustawy z dnia 18 lipca 1974 r. o funduszu alimentacyjnym (Dz. U. z 1991 r. Nr 45, poz. 200, z późn. zm.). Realizacja świadczenia z funduszu alimentacyjnego jest zadaniem zleconym gminie z zakresu administracji państwowej, rodki na realizację tych świadczeń oraz koszty ich obsługi przekazywane budżetowi państwa do gmin za pośrednictwem wojewodów w formie dotacji celowej. Tym samym wprowadzona zostaje elastyczność przepływu środków w zależności od potrzeb danej gminy, co jest rozwiązaniem podobnym do funkcjonującego już w ustawie o postępowaniu wobec dłużników alimentacyjnych oraz zaliczce alimentacyjnej.

Regulacja, jak jest ustawa o pomocy osobom uprawnionym do alimentacji konkretyzuje, i do załatwienia indywidualnych spraw z zakresu świadczenia z funduszu alimentacyjnego rada gminy nie może upoważnić o rodka pomocy społecznej. Obecnie w przypadku ustawy o postępowaniu wobec dłużników alimentacyjnych oraz o zaliczce alimentacyjnej organ władzy wierzyciela oraz organ władzy dłużnika mogą upoważnić, w formie pisemnej, swojego zastępcę, pracownika urzędu albo kierownika o rodka pomocy społecznej lub inną osobę na wniosek kierownika o rodka pomocy społecznej do prowadzenia postępowania wobec dłużników alimentacyjnych oraz postępowania w sprawach zaliczek, a także do wydawania decyzji administracyjnych w tych sprawach.

Usytuowanie realizacji świadczenia z funduszu alimentacyjnego na szczeblu gminy daje szansę na wszechstronne oraz wnikliwe zbadanie, w razie potrzeby systematycznie powtarzane, sytuacji ekonomicznej osoby uprawnionej, jej dłużnika, ale też osób zobowiązanych w dalszej kolejności do alimentacji, na podstawie art. 132 Kodeksu rodzinnego i opiekuńczego.

Ustawa wprowadza również nowatorskie rozwiązania dotyczące usprawnienia egzekucji alimentacji bezpośrednio od dłużnika, uregulowane w odrębnych przepisach – kodeksie rodzinnym i opiece oraz kodeksie postępowania cywilnego. Przewidziana została możliwość przeprowadzania przez komornika egzekucji z majątku osobistego dłużnika i z majątku wspólnego małżonków, a także majątku budżetowego władcy osoby trzeciej, jeżeli zamieszkuje wspólnie z dłużnikiem.

O warunkach nabywania prawa do świadczenia z funduszu alimentacyjnego wspomina rozdział 3 ustawy. W myśl artykułu 9 świadczenie z funduszu alimentacyjnego przysługuje osobie uprawnionej do ukończenia przez nią 18 roku życia albo, w przypadku gdy uczy się w szkole lub szkole wyszej, do ukończenia 25 roku życia, a w przypadku posiadania orzeczenia

o znacznym stopniu niepełnosprawności - bezterminowo. Tak określony krąg podmiotowy zapewnia pomoc najbardziej potrzebującej i najsłabszej grupie osób – dzieciom, uczącym się i studentom oraz osobom niepełnosprawnym.

Kryterium dochodowe uprawniające do świadczenia z funduszu alimentacyjnego w przeliczeniu na osobę w rodzinie nie przekracza kwoty 725 zł. Jest to znacznie wyższe niż wysokość kryterium dochodowego obowiązującego obecnie przy świadczeniu alimentacyjnym (583 zł) oraz uchylonej ustawie o funduszu alimentacyjnym (612 zł).

Świadczenie ma przysługiwać w wysokości ustalonej alimentów, jednak nie wyższej niż 500 zł. Obecnie obowiązująca ustawa o postępowaniu wobec dłużników alimentacyjnych oraz świadczeniu alimentacyjnym ustala maksymalną wysokość zaliczki na poziomie 380 zł. w przypadku dziecka legitymującego się orzeczeniem o niepełnosprawności.

Świadczenia z funduszu alimentacyjnego, jak wszystkie świadczenia o charakterze rodzinnym, będą podlegały koordynacji systemów zabezpieczania społecznego.

Zgodnie z Rozporządzeniem Rady Ministrów z dnia 28 grudnia 2007 r. (Dz. U. Nr 250, poz. 1869) rok 2008 jest i będzie rokiem zmian w sprawie trybu przekazywania środków finansowych na wypłaty świadczeń rodzinnych oraz sposobu sporządzania sprawozdań rzeczowo – finansowych. Rozporządzenie ma zapewnić finansowanie świadczeń rodzinnych oraz uzyskanie niezbędnego zakresu informacji pozwalających na trafną dyslokację środków pomiędzy podmioty realizujące świadczenia. Skrócono termin składania sprawozdania przez gminy województwie o 5 dni oraz wprowadzono wiele zmian w załączniku nr 1 do rozporządzenia. Rozróżniono m. in. wydatki oraz liczbę świadczeniobiorców zasiłku rodzinnego na 4 zespoły ze względu na grupy wiekowe. Podobnie postąpiono w sprawie dodatku do zasiłku rodzinnego z tytułu samotnego wychowywania dziecka ze względu na przyczyny pobierania świadczenia. Dzięki takiemu zabiegowi posiadamy wiedzę na temat liczby osób korzystających z tego świadczenia ze względu na nieznaną ojcostwo, śmierć drugiego z rodziców dziecka, oddalenie powództwa o ustalenie świadczenia alimentacyjnego czy samodzielne pobieranie świadczenia przez osobę uczącą się. W ten sam sposób dokonano zróżnicowania wydatków oraz liczby świadczeniobiorców zasiłku pielęgnacyjnego ze względu na grupy wiekowe oraz przyczyny pobierania świadczenia.

Do chwili obecnej nie została wprowadzona w życie wyżej wspomniana propozycja zmiany w ustawie o świadczeniach rodzinnych dotycząca pomocy dla przyszłych matek. Pomoc – świadczenie z tytułu ciąży i poronienia – wypłacana byłaby w wysokości 100,00 zł miesięcznie – od 3 miesięcy ciąży do końca 3 miesięcy życia dziecka.