

PRZEWODNIK DŁA PRZEDSIĘBIORCÓW SPOŁECZNYCH

SKŁADKI NA UBEZPIECZENIA SPOŁECZNE I ZDROWOTNE PODSTAWOWE ZAGADNIENIA

Podejmowanie współpracy z osobami fizycznymi (pracownikami, osobami wykonującymi pewne prace na podstawie umowy zlecenie lub umowy o dzieło) w większości przypadków wiąże się z powstaniem po stronie przedsiębiorcy społecznego obowiązku płatnika.

Niniejszy przewodnik ma na celu wskazać podstawowe zasady rozliczeń i obowiązki ciążące na przedsiębiorcach społecznych w ramach systemu ubezpieczeń społecznych i zdrowotnych obowiązującego w Polsce.

SPIS TREŚCI

1. Informacje podstawowe.....	3
2. Na jakich zasadach podlega się ubezpieczeniom?.....	3
3. Jaka jest wysokość składek na ubezpieczenia społeczne i zdrowotne?.....	4
4. Podstawa wymiaru składek.....	5
5. Zbieg tytułów ubezpieczeń.....	6
6. Opłacanie i finansowanie składek.....	6
7. Termin opłacania składek.....	6
8. Zgłoszenie do ubezpieczeń.....	6
9. Ulgi w spłacie lub umorzenie należności wobec ZUS.....	7
10. Sankcje za niewykonywanie obowiązków z zakresu ubezpieczeń społecznych.....	7
11. Refundacja składek ZUS dla spółdzielni socjalnych.....	7
12. Poradniki ZUS.....	9

1. Informacje podstawowe

Składki na ubezpieczenia społeczne to przymusowe i celowe świadczenia pieniężne, które stanowią podstawowy przychód Funduszu Ubezpieczeń Społecznych. Ze składek finansowane są m.in. wypłaty świadczeń na emerytury, renty czy zasiłki. Składki na ubezpieczenie społeczne są zasadniczo pobierane przez płatników.

Ubezpieczenia społeczne obejmują: ubezpieczenie emerytalne, ubezpieczenia rentowe, ubezpieczenie w razie choroby i macierzyństwa (chorobowe), ubezpieczenie z tytułu wypadków przy pracy i chorób zawodowych (wypadkowe)¹.

Zakład Ubezpieczeń Społecznych (ZUS) jest dysponentem środków znajdujących się w Funduszu Ubezpieczeń Społecznych.

Składki na ubezpieczenie zdrowotne to natomiast przymusowe i celowe świadczenia, które przeznaczone są finansowanie służby zdrowia. Także składki zdrowotne pobierane są zasadniczo przez płatnika. Dysponentem składek przekazywanych na ubezpieczenia zdrowotne jest Narodowy Fundusz Zdrowia.

2. Na jakich zasadach podlega się ubezpieczeniom?

Dla każdego tytułu do ubezpieczeń można określić rodzaj ubezpieczeń, jakim dana osoba podlega. Przepisy definiują również jakim ubezpieczeniom podlega się na zasadzie dobrowolności lub obowiązku, a którym nie podlega się wcale.

W poniższej tabeli wskazane zostały przykładowe rodzaje tytułów do ubezpieczeń ze wskazaniem, które ubezpieczenia są obowiązkowe, które dobrowolne oraz którym z mocy prawa ubezpieczony nie podlega (ani obowiązkowo, ani dobrowolnie).

UBEZPIECZONY	RODZAJ UBEZPIECZENIA			
	EMERYTALNE	RENTOWE	CHOROBOWE	WYPADKOWE
Pracownik (umowa o pracę)	obowiązkowe	obowiązkowe	obowiązkowe	obowiązkowe
osoba wykonująca umowę o dzieło (dla innego podmiotu niż pracodawca)	nie podlega	nie podlega	nie podlega	nie podlega
osoba wykonująca umowę zlecenie (gdzie umowa zlecenie jest jedynym tytułem ubezpieczeń)	obowiązkowe	obowiązkowe	dobrowolne	obowiązkowe
osoba wykonująca pracę nakładczą	obowiązkowe	obowiązkowe	dobrowolne	nie podlega
Członek rolniczej spółdzielni produkcyjnej lub spółdzielni kółka rolniczego	obowiązkowe	obowiązkowe	obowiązkowe	obowiązkowe
Przedsiębiorca prowadzący jednoosobową działalność gospodarczą	obowiązkowe	obowiązkowe	dobrowolne	obowiązkowe
Osoba wykonująca odpłatnie pracę, na podstawie skierowania do pracy, w czasie odbywania kary pozbawienia wolności lub tymczasowego aresztowania	obowiązkowe	obowiązkowe	dobrowolne	obowiązkowe

¹ Zgodnie z art. 1 Ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz.U. Dz.U. Nr 137 poz. 887 z późn. zm.).

UBEZPIECZONY	RODZAJ UBEZPIECZENIA			
	EMERYTALNE	RENTOWE	CHOROBOWE	WYPADKOWE
Bezrobotny pobierający zasiłek dla bezrobotnych lub świadczenie integracyjne	obowiązkowe	obowiązkowe	nie podlega	nie podlega
Bezrobotny pobierający stypendium	obowiązkowe	obowiązkowe	nie podlega	obowiązkowe
Osoba pobierająca zasiłek macierzyński albo zasiłek w wysokości zasiłku macierzyńskiego	obowiązkowe	obowiązkowe	nie podlega	nie podlega
Osoba sprawująca opiekę nad członkiem rodziny, opłacająca składki na własne ubezpieczenia	dobrowolne	dobrowolne	nie podlega	nie podlega
Skazany lub tymczasowo aresztowany skierowany do pracy	obowiązkowe	obowiązkowe	dobrowolne	obowiązkowe

Tabela 1: Przykładowe rodzaje tytułów do ubezpieczenia

3. Jaka jest wysokość składek na ubezpieczenia społeczne i zdrowotne?

Wysokości składek na ubezpieczenia emerytalne, rentowe, chorobowe i zdrowotne wyrażone są w formie stopy procentowej, jednakowej dla wszystkich

ubezpieczonych, bez względu na tytuł ubezpieczeń. Stopa procentowa składki na ubezpieczenie wypadkowe jest zróżnicowana dla poszczególnych płatników składek i ustalana w zależności od poziomu zagrożeń zawodowych i skutków tych zagrożeń².

Ubezpieczenie	Łącznie	Stopa składki w części finansowanej przez ubezpieczonego	Stopa składki w części finansowanej przez płatnika
Emerytalne	19,52%	9,76%	9,76%
Rentowe	8%	1,5%	6,5%
Chorobowe	2,45%	2,45%	-
Wypadkowe	od 0,40% do 3,60%, uzależniona od rodzaju działalności - standardowa - 1,80%	-	całość
Zdrowotne	9%	9% (z czego 7,75% podlega odliczeniu od podatku PIT)	

Tabela 2: Stopy procentowe składek na ubezpieczenia społeczne i zdrowotne

Dodatkowo, oprócz ww. składek, **płatnicy** zobowiązani są także do wpłacania składek na:

- a) Fundusz Pracy (FP)** w wysokości **2,45%** podstawy wymiaru składek na ubezpieczenia społeczne i zdrowotne.

Składki na FP opłacane są wyłącznie przez płatnika. Pracownik (zleceniobiorca) nie ponosi kosztów składek na Fundusz Pracy. Składki na FP nie są pobierane np. gdy wynagrodzenie pracownika jest niższe od minimalnego lub gdy pracownik osiągnie 55 (w przypadku kobiet) lub 60 (w przypadku mężczyzn) rok życia.

² Zasady różnicowania stopy procentowej składek na ubezpieczenie wypadkowe określa Ustawa z dnia 30 października 2002 r. o ubezpieczeniu społecznym z tytułu wypadków przy pracy i chorób zawodowych (Dz.U. Nr 199 poz. 1673 ze zm.) oraz Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 29 listopada 2002 r. 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.

b) Fundusz Gwarantowanych Świadczeń Pracowniczych (FGŚP) w wysokości 0,01%

podstawy wymiaru składek na ubezpieczenia społeczne i zdrowotne. Składki na FGŚP opłacane są wyłącznie przez płatnika. Pracownik (zleceniobiorca) nie ponosi kosztów składek na FGŚP.

Szczegółowe zasady opłacania składek na FP i FGŚP zostały omówione w poradniku ZUS pt. *Zasady opłacania składek na Fundusz Pracy, Fundusz Gwarantowanych Świadczeń Pracowniczych oraz Fundusz Emerytur Pomostowych*

http://www.zus.pl/pliki/poradniki/PORADNIK_FP_FGSP_FEP.pdf

Wysokość i zasady finansowania składek przedstawione zostały na poniższym przykładzie.

Przykład 1

Pani Anna zawarła umowę o pracę, wynagrodzenie brutto wynosi 4.000 zł. Pani Ania ma 35 lat. Pracodawca chce obliczyć jakie koszty będzie ponosił w związku z zatrudnieniem Pani Anny i jaką wysokość składek będzie musiał przelać jako płatnik.

Ubezpieczenie	Łącznie	Stopa składki w części finansowanej przez ubezpieczonego	Stopa składki w części finansowanej przez płatnika
Emerytalne	780,80	390,40 zł	390,40 zł
Rentowe	320 zł	60 zł	260 zł
Chorobowe	98 zł	98 zł	-
Wypadkowe (przyjęto 1,80%)	72 zł	-	72 zł
Zdrowotne	310,64	310,64	-

Dodatkowo pracodawca zapłaci także: 4 zł na FGŚP oraz 98 zł na Fundusz Pracy.

4. Podstawa wymiaru składek

Składki na ubezpieczenia społeczne oblicza się od podstawy wymiaru, a ta jest różna w przypadku poszczególnych ubezpieczonych. Zasady ustalania podstawy wymiaru składek określone zostały w ustawie o systemie ubezpieczeń społecznych³.

Zasadniczo, w przypadku najczęściej spotykanych umów, podstawę wymiaru składek na ubezpieczenia społeczne stanowi przychód w rozumieniu przepisów o podatku dochodowym od osób fizycznych. Jeżeli więc np. wynagrodzenie z tytułu umowy o pracę wynosi 3.000 zł brutto, to składki na ubezpieczenia społeczne obliczane są także od tej kwoty.

W przypadku składek na ubezpieczenie zdrowotne, podstawa wymiaru to przychód w rozumieniu przepisów o podatku dochodowym od osób fizycznych pomniejszony o kwotę składek na ubezpieczenia społeczne. Jeżeli więc np. wynagrodzenie z tytułu umowy o pracę wynosi 3.000 zł brutto, to składki na ubezpieczenie zdrowotne

obliczane są od różnicy pomiędzy kwotą 3.000 zł i wysokością składek na ubezpieczenia społeczne.

Co ważne, w podstawie wymiaru składek na ubezpieczenia emerytalne i rentowe (a także zdrowotne) pracowników uwzględnia się również przychód z tytułu umowy agencyjnej, umowy zlecenia lub innej umowy o świadczenia usług, do której zgodnie z Kodeksem cywilnym stosuje się przepisy dotyczące zlecenia, albo z tytułu umowy o dzieło, jeżeli umowa taka została zawarta z pracodawcą, z którym pozostają oni w stosunku pracy, lub jeżeli w ramach takiej umowy wykonują pracę na rzecz pracodawcy, z którym pozostają w stosunku pracy. Oznacza to, że jeżeli np. pracownik zawrze ze swoim pracodawcą dodatkową umowę, np. zlecenia albo o dzieło, to przychód z takiej umowy wlicza się do podstawy obliczenia składek na ubezpieczenia społeczne.

Przykład 2

Pan Robert jest pracownikiem spółdzielni socjalnej na stanowisku księgowego. Jego wynagrodzenie brutto z tytułu

³ Art. 18 - 18b ustawy o systemie ubezpieczeń społecznych.

tej umowy wynosi 2.500 zł brutto. Dodatkowo, Pan Robert w listopadzie 2016 r. na podstawie umowy zlecenie (z uwagi na problemy ze znalezieniem pracownika na stanowisko ogrodnika), posprząta ogród przy siedzibie spółdzielni socjalnej. Wynagrodzenie za te prace wyniesie 800 zł brutto.

Podstawa do naliczenia składek na ubezpieczenie społeczne Pana Roberta w listopadzie wyniesie 3.800 zł. Podstawa do naliczenia składek na ubezpieczenie zdrowotne wyniesie 3.800 zł minus składki na ubezpieczenie społeczne.

5. Zbieg tytułów ubezpieczeń

W praktyce zdarzają się sytuacje, w których występuje tzw. zbieg tytułów ubezpieczeń społecznych i zdrowotnych. Jest to sytuacja, w której dana osoba podlega ubezpieczeniom społecznym i zdrowotnym z kilku umów (tytułów). Przykładowo, możliwa jest sytuacja, w której ta sama osoba jest pracownikiem i dodatkowo jest wspólnikiem spółki osobowej. Teoretycznie więc, osoba ta powinna opłacać składki na ubezpieczenia społeczne z tytułu trzech umów (rodzajów działalności). Żeby uniknąć takiej sytuacji, wprowadzono zasady, które wprost stanowią o tym, z którego tytułu należy opłacać składki.

W podanym przykładzie, ubezpieczenia społeczne będą odprowadzane tylko od umowy o pracę (przy założeniu, że wynagrodzenie z tytułu umowy o pracę jest równe lub wyższe niż minimalne wynagrodzenie za pracę). Składki na ubezpieczenia zdrowotne będą natomiast naliczane z dwóch tytułów - umowy o pracę i z tytułu działalności jako wspólnik spółki jawnej.

Szczegółowe zasady obliczania składek na ubezpieczenie społeczne w przypadkach zbiegu tytułu ubezpieczeń zostały przedstawione oficjalnym poradniku ZUS [Zasady podlegania ubezpieczeniom społecznym i ubezpieczeniu zdrowotnemu oraz ustalania podstawy wymiaru składek](#)⁴. Dodatkowo, zasady dotyczące zbiegu tytułów ubezpieczenia w przypadku zawierania umów zlecenia zostały wskazane w naszym poradniku pt. „Opodatkowanie wynagrodzenia wypłacanego w ramach umowy zlecenia lub umowy o dzieło”.

6. Opłacanie i finansowanie składek

Składki są pobierane i wpłacane do ZUS przez płatników składek - tj. podmioty, które z mocy prawa mają obowiązek policzyć, pobrać i wpłacić składki w prawidłowej wysokości do ZUS. To, kto jest płatnikiem

składek na ubezpieczenia społeczne i zdrowotne za danego ubezpieczonego, wynika bezpośrednio z przepisów prawa - tj. z ustawy o systemie ubezpieczeń społecznych oraz ustawy o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych. W praktyce, płatnikiem składek jest pracodawca lub zleceniodawca.

Finansowanie składek, tak jak to wskazywaliśmy powyżej jest rozłożone na płatnika i na ubezpieczonego. Szczegółowe zasady finansowania składek zostały wskazane w punkcie 3 powyżej.

7. Termin opłacania składek

Składki na ubezpieczenia społeczne za dany miesiąc muszą być opłacone nie później niż:

- do 5 dnia następnego miesiąca – dla jednostek budżetowych, zakładów budżetowych i gospodarstw pomocniczych,
- do 10 dnia następnego miesiąca – dla osób fizycznych opłacających składkę wyłącznie za siebie,
- do 15 dnia następnego miesiąca – dla pozostałych płatników.

8. Zgłoszenie do ubezpieczeń

Każda osoba objęta obowiązkowo ubezpieczeniami emerytalnym i rentowymi podlega zgłoszeniu do ubezpieczeń społecznych w terminie 7 dni od daty powstania obowiązku ubezpieczenia⁵. Zgłoszenia należy dokonać na formularzu ZUS ZUA (*Zgłoszenie do ubezpieczeń / zgłoszenie zmiany danych osoby ubezpieczonej*). Obowiązek zgłoszenia do ubezpieczeń społecznych należy do płatnika składek.

Osoby przystępujące do ubezpieczeń na zasadzie dobrowolności zgłaszają wniosek o objęcie ubezpieczeniem na formularzu ZUS ZUA w terminie przez siebie wybranym. Termin ten nie może być jednak wcześniejszy niż dzień złożenia wniosku⁶.

Wyrejestrowanie

Osoba, w stosunku do której wygał tytuł do ubezpieczeń społecznych podlega wyrejestrowaniu z tych ubezpieczeń. Zgłoszenie wyrejestrowania płatnik składek zobowiązany jest złożyć w terminie 7 dni od daty zaistnienia tego faktu na formularzu ZUS ZWUA (*Wyrejestrowanie z ubezpieczeń*).

⁴ Kliknięcie na tytuł poradnika przenosi na stronę ZUS.

⁵ Przepisy ustawy o systemie ubezpieczeń społecznych przewidują wyjątki od tej zasady.

⁶ Jedynie w przypadku osób przystępujących do dobrowolnego ubezpieczenia chorobowego możliwe jest objęcie tym ubezpieczeniem od dnia wskazanego we wniosku, jeżeli zgłoszenie do obowiązkowych ubezpieczeń emerytalnego i rentowych zostanie złożone w terminach określonych ustawą o systemie ubezpieczeń społecznych.

9. Ulgi w spłacie lub umorzenie należności wobec ZUS

Przedsiębiorcy społeczni, którzy zalegają z płatnościami wobec ZUS mogą ubiegać się o ulgę w spłacie należności z tytułu składek. Ulga ta może przybrać różne formy. Co warte podkreślenia, ulga nie jest udzielana automatycznie, a jej uzyskanie zależy od sytuacji danego przedsiębiorcy.

Przedsiębiorcy, którzy mają problemy z płatnościami wobec ZUS (np. z przyczyn gospodarczych), mogą występować z wnioskiem o ulgę w przedmiocie:

- rozłożenia należności na raty,
- odroczenia terminu płatności składek,
- umorzenia należności.

Możliwość skorzystania z ulg uzależniona jest od spełnienia określonych warunków przez ubiegającego się o daną ulgę i dotyczy określonych należności wobec ZUS. Szczegółowe informacje dotyczące zasad ubiegania się o ulgę w spłacie lub umorzenie należności wobec ZUS przedsiębiorcy mogą znaleźć w specjalnie opracowanych przez ZUS poradnikach⁷.

10. Sankcje za niewykonywanie obowiązków z zakresu ubezpieczeń społecznych

Każdy podmiot podlegający obowiązkowi opłacania składek jest zobowiązany opłacania, w określonych ustawą terminach, należnych składek za każdy miesiąc kalendarzowy. W tym celu ustawa o systemie ubezpieczeń społecznych oraz inne akty prawne wyposażyły ZUS w szereg instrumentów, zmierzających do terminowego realizowania obowiązków z tytułu rozliczania płatności należnych do ZUS.

Wobec podmiotów niewywiązujących się z obowiązku rozliczeń ZUS może stosować m.in. następujące sankcje:

- wystąpienie z wnioskiem o ukaranie karą grzywny,
- naliczenie odsetek za zwłokę,
- wymierzenie opłaty dodatkowej,
- wszczęcie postępowania egzekucyjnego,
- zabezpieczenie na majątku płatnika poprzez wystąpienie do sądu rejonowego z wnioskiem o założenie księgi wieczystej, wnioskiem o wpis hipoteki oraz złożenie wniosku do Urzędu Skarbowego o ustanowienie zastawu skarbowego,

- złożenie zawiadomienia o podejrzeniu popełnienia przestępstwa z zakresu ubezpieczeń społecznych, określonych przepisami Kodeksu karnego,
- zgłoszenie wniosku o ogłoszenie upadłości dłużnika do sądu upadłościowego,
- wystąpienie do sądu upadłościowego z wnioskiem o pozbawienie prawa prowadzenia działalności gospodarczej lub pełnienia określonej funkcji,
- zgłoszenie wniosku do sądu rejestrowego o dokonanie wpisu w Rejestrze Dłużników Niewypłacalnych.

W praktyce, najczęściej stosowaną sankcją są odsetki za zwłokę - odsetki te naliczane są automatycznie.

11. Refundacja składek ZUS dla spółdzielni społecznych

Zgodnie z ustawą o spółdzielniach społecznych⁸ spółdzielnia może ubiegać się o zwrot części zapłaconych składek na ubezpieczenia społeczne. Zwrot opłaconych składek na ubezpieczenia społeczne polega na sfinansowaniu ze środków Funduszu Pracy:

- części wynagrodzenia odpowiadającego składce należnej od zatrudnionego na ubezpieczenia emerytalne, rentowe i chorobowe oraz
- części kosztów osobowych pracodawcy odpowiadających składce na ubezpieczenia emerytalne, rentowe i wypadkowe.

-do wysokości odpowiadającej miesięcznie wysokości składki, której podstawą wymiaru jest kwota minimalnego wynagrodzenia.

Innymi słowy, spółdzielnia może zostać przyznana refundacja składek zarówno w części pokrywanej przez pracownika, jak i w części pokrywanej przez pracodawcę (spółdzielnię).

Co warte podkreślenia, przyznanie refundacji nie jest automatyczny, tzn. samo złożenie wniosku nie oznacza automatycznie, że zwrot zostanie przyznany. Przyznanie refundacji zależy w głównej mierze od środków jakimi dysponuje Powiatowy Urząd Pracy właściwy dla danej spółdzielni społecznej.

⁷ Linki do poradników wskazane zostały w punkcie "Poradniki ZUS" niniejszego opracowania.

⁸ Art. 12 ust. 3a – 3d Ustawy z dnia 27 kwietnia 2006 r. o spółdzielniach społecznych (Dz.U. 2006 Nr 94, poz. 651 ze zm.).

Kogo dotyczy refundacja?

Refundacja może zostać przyznana na osoby zatrudnione w spółdzielni na podstawie spółdzielczej umowy o pracę oraz pracę nakładczą, umowę zlecenia lub umowę o dzieło⁹, posiadające zdolność do czynności prawnych oraz będące przed przystąpieniem do spółdzielni:

- osobami bezrobotnymi¹⁰;
- bezdomnymi realizującymi indywidualny program wychodzenia z bezdomności, uzależnionymi od alkoholu, uzależnionymi od narkotyków lub innych środków odurzających, chorymi psychicznie, zwalnianymi z zakładów karnych, mającymi trudności w integracji ze środowiskiem, uchodźcami realizującymi indywidualny program integracji¹¹;
- osobami niepełnosprawnymi¹².

W praktyce, zwrot dokonywany jest w stosunku za te osoby, które pozostają we spółdzielczym stosunku pracy.

W jakiej wysokości i przez jaki okres następuje zwrot?

Zwrot finansowany jest ze środków Funduszu Pracy do wysokości składki, której podstawą wymiaru jest kwota minimalnego wynagrodzenia¹³. Oznacza to, że refundacja obliczana jest nie od rzeczywiście zastosowanej podstawy wymiaru (w praktyce najczęściej od kwoty wynagrodzenia brutto danego pracownika), a od kwoty minimalnego wynagrodzenia.

Zwrot może być finansowany:

- w pełnej wysokości przez okres 24 miesięcy od zatrudnienia ;

- w połowie wysokości przez okres 12 kolejnych miesięcy.

W praktyce refundacja może więc zostać przyznana na okres 36 miesięcy.

Procedura ubiegania się o zwrot opłaconych składek ZUS i zwrot składek

W sprawie refundacji składek należy zgłosić się do urzędu pracy właściwego ze względu na siedzibę spółdzielni socjalnej.

Spółdzielnia powinna złożyć wniosek o zawarcie umowy o zwrot opłaconych składek na ubezpieczenia społeczne wraz z niezbędnymi załącznikami¹⁴.

Pozytywnie zaopiniowany wniosek stanowi podstawę do zawarcia umowy o zwrot opłaconych przez spółdzielnię składek na ubezpieczenia społeczne. Spółdzielnia zawiera umowę o zwrot składek z urzędem pracy właściwym ze względu na siedzibę spółdzielni.

Następnie po zawarciu umowy, Spółdzielnia socjalna powinna złożyć wniosek o zwrot opłaconych składek¹⁵ wraz z innymi niezbędnymi dokumentami (z reguły będą to dokumenty potwierdzające liczbę zatrudnionych pracowników, formularze ZUS, potwierdzenia zapłaty składek).

⁹ Zatrudnienie na podstawie innych form niż spółdzielcza umowa o pracę daje prawo do refundacji składek przy spełnieniu warunków przewidzianych w art. 201 ustawy z dnia 16 września 1982 r. – Prawo spółdzielcze (Dz. U. z 2003 r., Nr 188, poz. 1848, ze zm.).

¹⁰ Dotyczy osób bezrobotnych w rozumieniu art. 2 ust 1 pkt 2 ustawy z dnia 20 kwietnia 2004 o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. z 2016 r. poz. 645, ze zm.).

¹¹ Dotyczy osób o których mowa w art. 1 ust. 2 pkt 1-4, 6,7 ustawy z dnia 13 czerwca 2003 r. o zatrudnieniu socjalnym (Dz. U. z 2011 r., Nr 43, poz. 225, ze zm.).

¹² Dotyczy osób niepełnosprawnych w rozumieniu ustawy z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. z 2011 r., Nr 127, poz. 721, ze zm.).

¹³ Kwota minimalnego wynagrodzenia przyjmowana jest na dzień zawarcia umowy.

¹⁴ Wzory wniosków są z reguły publikowane na stronach właściwego Urzędu Pracy. Jeżeli dany urząd nie opublikował wniosku, można sporządzić wniosek w oparciu o wzory zamieszczone przez inne urzędy pracy (np. w Poznaniu lub Szczecinie).

¹⁵ Wzór wniosku spółdzielni socjalnej o zwrot opłaconych składek określa Rozporządzenie Ministra Pracy i Polityki Społecznej w sprawie wzoru wniosku spółdzielni socjalnej o zwrot opłaconych składek oraz trybu dokonywania ich zwrotu z dnia 8 października 2009 r. (Dz.U. Nr 176, poz. 1367). Część Urzędów pracy posiada swoje własne wzory opracowane na podstawie ww. Rozporządzenia.

Zwrot opłaconych składek na ubezpieczenie społeczne stanowi pomoc de minimis¹⁶. Urząd Pracy z którym zawarta została umowa o zwrot składek potwierdza fakt udzielenia pomocy publicznej poprzez wydanie przez starostę zaświadczenia o udzielonej pomocy publicznej de minimis¹⁷.

Właściwy Urząd Pracy (starosta) finansuje koszty opłaconych składek ZUS począwszy od początku kwartału, w którym została zawarta umowa w sprawie zwrotu składek na ubezpieczenie społeczne. Jeżeli więc przykładowo, umowa została zawarta np. grudniu 2016 r., wtedy zwrot składek następuje za okresy od października 2016 r.

12. Poradniki ZUS

Niniejszy przewodnik zawiera podstawowe informacje o systemie ubezpieczeń społecznych i zdrowotnych w Polsce. Szczegółowe informacje w sposób pełniejszy zostały przedstawione w serii poradników opublikowanych przez Zakład Ubezpieczeń Społecznych, do których linki zamieszczamy poniżej.

W celu ułatwienia weryfikacji obowiązku rozliczania się z tytułu składek na ubezpieczenia społeczne, Zakład Ubezpieczeń Społecznych opracował specjalne instrukcje w formie poradników (pliki pdf). Poradniki ZUS są ogólnodostępne, a więc każdy może zapoznać się ze szczegółowymi informacjami i wyjaśnieniami dotyczącymi składek. Poniżej wskazujemy linki do wybranych poradników ZUS.

Poradniki:

- *Zasady podlegania ubezpieczeniom społecznym i ubezpieczeniu zdrowotnemu oraz ustalania podstawy wymiaru składek.*

<http://www.zus.pl/pliki/poradniki/Zasady%20podlegania%20ubezpieczeniom%20spo%C5%82ecznym%201.01.2016.pdf>

- *Zasady podlegania ubezpieczeniom społecznym i ubezpieczeniu zdrowotnemu oraz ustalania podstawy wymiaru składek osób wykonujących pracę na podstawie umów cywilnoprawnych.*

http://www.zus.pl/pliki/poradniki/Poradnik_umowy_cywiloprprawne_01.01.2016.pdf

- *Dobrowolne podleganie ubezpieczeniom emerytalnemu i rentowym.*

<http://www.zus.pl/pliki/poradniki/porad11.pdf>

- *Jak otrzymać ulgę w spłacie lub umorzenie należności wobec ZUS - dla przedsiębiorców niezatrudniających pracowników.*

http://www.zus.pl/pliki/poradniki/Broszura_Poradnik_dla_niezatrudniajacych.pdf

- *Jak otrzymać ulgę w spłacie lub umorzenie należności wobec ZUS - dla przedsiębiorców zatrudniających pracowników.*

http://www.zus.pl/pliki/poradniki/Broszura_Poradnik_dla_zatrudniajacych.pdf

- *Zasady opłacania składek na Fundusz Pracy, Fundusz Gwarantowanych Świadczeń Pracowniczych oraz Fundusz Emerytur Pomostowych.*

http://www.zus.pl/pliki/poradniki/PORADNIK_FP_FGSP_FEP.pdf

¹⁶ Pomoc de minimis jest to rodzaj pomocy publicznej, której udzielenie nie podlega notyfikacji Komisji Europejskiej. Jest to taka pomoc uzyskana od państwa, która nie przekracza równowartości 200.000 Euro w przeciągu 3 lat podatkowych.

¹⁷ Zaświadczenie wydawane jest zgodnie z przepisami w sprawie zaświadczeń o pomocy de minimis i pomocy de minimis w rolnictwie lub rybołówstwie.

Opracowanie przygotowały:

Ewelina Jaworska, aplikant adwokacki

Aleksandra Kozłowska, doradca podatkowy

Marcelina Szwed, doradca podatkowy, adwokat

Stan prawny:

5 października 2016 r.

Niniejszy poradnik został stworzony przez DLA Piper w ramach projektu realizowanego we współpracy z NESST.

DLA Piper jest globalną firmą świadczącą usługi prawne, z szerokim programem świadczenia usług prawnych pro bono, wspomagającym przedsiębiorstwa społeczne, instytucje charytatywne oraz osoby fizyczne na całym świecie. Więcej informacji: www.dlapiper.com.

NESST od 20 lat wspiera rozwój przedsiębiorstw społecznych w krajach Ameryki Łacińskiej i Europy Środkowo-Wschodniej. Organizacja inwestuje kapitał filantropijny w biznesy o najwyższym potencjale generowania pozytywnego wpływu społecznego. Dowiedz się więcej: www.nesst.org/polska/prawo/.

Celem publikacji jest przedstawienie ogólnego zarysu i omówienia wskazanych w niej kwestii o tematyce prawnej. Zawartość poradnika ograniczona jest do informacji, które były publicznie dostępne w dniu jego wydania. Jego celem nie jest i nie powinien być on używany w zastępstwie porady prawnej. Przed podjęciem określonego działania w konkretnej sytuacji, rekomendowane jest uzyskanie porady prawnej w celu weryfikacji zawartej tu treści. DLA Piper nie ponosi odpowiedzialności za żadne działania podjęte lub niepodjęte na podstawie niniejszej publikacji.