

Dorota Karkowska
Arleta Nerka

Pozycja płatnika składek w ubezpieczeniu społecznym i zdrowotnym

ABC

a Wolters Kluwer business

Dorota Karkowska
Arleta Nerka

Pozycja płatnika składek w ubezpieczeniu społecznym i zdrowotnym

ABC
a Wolters Kluwer business

Warszawa 2007

Stan prawny na 1 marca 2007 r.

Autorkami poszczególnych rozdziałów są:
rozdział 2,3,4,5,6 — Dorota Karkowska
rozdział 1, 2, 7, 8, 9, 10 — Arleta Nerka

Wydawca
Monika Stasik

Redaktor prowadzący
Dagmara Wachna

© Copyright by
Wolters Kluwer Polska Sp. z o.o., 2007

ISBN: 978-83-7526-191-2

Wydane przez:
Wolters Kluwer Polska Sp. z o.o.

Redakcja Wydawnictw Książkowych i Czasopism Prawniczych
01-231 Warszawa, ul. Płocka 5a
tel. (022) 535 80 00

Redakcja Książek
31-156 Kraków, ul. Zacisze 7
tel. (012) 630 46 00
e-mail: ksiazki@wolterskluger.pl

www.wolterskluger.pl
księgarnia internetowa www.profinfo.pl

Skład i łamanie
Grzegorz Sztok; Faktoria Wyrazu Sp. z o.o.

Druk i oprawa:
Drukarnia Wydawnictw Naukowych Sp. z o.o., ul. Żwirki 2, 90-450 Łódź

SPIS TREŚCI

Wykaz skrótów.....	11
Wprowadzenie	13
Rozdział 1. Charakterystyka płatnika składek.....	15
Pojęcie płatnika składek	15
Obowiązki i prawa płatnika składek w zarysie	18
Rozdział 2. Relacje płatnik składek	
– Zakład Ubezpieczeń Społecznych.....	24
Funkcje i kompetencje Zakładu Ubezpieczeń Społecznych	24
Osoby objęte ubezpieczeniem społecznym i zdrowotnym.....	34
Obowiązkowe ubezpieczenie społeczne i zdrowotne	37
Dobrowolne ubezpieczenie społeczne	56
Dobrowolne ubezpieczenie zdrowotne.....	59
Miejsce zamieszkania	59
Zawarcie umowy	59
Ubezpieczenie zdrowotne członków rodzin	60
Osoby objęte ubezpieczeniem zdrowotnym	60
Wyłączenie członka rodziny	61
Ubezpieczenie zdrowotne rolników, domowników, emerytów i rencistów rolniczych oraz członków ich rodzin	62
Treść więzi płatnik składek – Zakład Ubezpieczeń Społecznych	63
Rozdział 3. Zgłoszenie i wyrejestrowanie	
z ubezpieczenia społecznego i zdrowotnego	69
Zgłoszenie płatnika.....	69
Obowiązek zgłoszenia płatnika do ZUS	69
Wniosek o zgłoszenie i zmiany w zgłoszeniu	69
Treść zgłoszenia.....	71
Konto płatnika.....	72
Wyrejestrowanie płatnika.....	73
Zgłoszenie ubezpieczonego	74

Obowiązek zgłoszenia.....	74
Osoby obowiązane do samodzielnego zgłoszenia siebie do ubezpieczenia.....	76
Terminy dokonania zgłoszenia.....	77
Miejsce i forma zgłoszenia.....	78
Potwierdzenie zgłoszenia.....	78
Treść zgłoszenia.....	78
Wniosek o zgłoszenie.....	79
Zgłoszenie członka rodziny.....	79
Zmiany w zgłoszeniu.....	79
Konto ubezpieczonego.....	80
Wyrejestrowanie ubezpieczonego.....	81
Wyrejestrowanie członka rodziny z ubezpieczenia zdrowotnego.....	83
Rozdział 4. Obowiązki w zakresie opłacania składek.....	86
Wprowadzenie.....	86
Składki na ubezpieczenie społeczne i zdrowotne.....	87
Wysokość i podział składek.....	87
Ustalenie stopy procentowej składki na ubezpieczenie wypadkowe.....	88
Podmioty zobowiązane do opłacania składki.....	94
Płatnik i ubezpieczony.....	94
Ubezpieczony.....	96
Duchowni.....	97
Finansowanie składki z budżetu państwa lub przez inne podmioty.....	97
Osoby niepełnosprawne.....	99
Składka na Fundusz Pracy.....	102
Fundusz Gwarantowanych Świadczeń Pracowniczych.....	105
Składka na ubezpieczenie zdrowotne.....	106
Wysokość składki.....	106
Podmioty zobowiązane do opłacania składki.....	106
Podstawa wymiaru składek na ubezpieczenie społeczne i zdrowotne.....	110
Roczna podstawa wymiaru składek.....	110
Ubezpieczenie społeczne emerytalne i rentowe.....	113
Pracownicy, osoby wykonujące pracę nakładczą, członkowie spółdzielni oraz funkcjonariusze Służby Cywilnej.....	113
Pozostałe grupy ubezpieczonych.....	127
Zmniejszanie podstawy wymiaru składki.....	134

Zwrot nienależnie opłaconych składek na ubezpieczenie emerytalne i rentowe	134
Podstawa wymiaru składek na ubezpieczenie chorobowe i ubezpieczenie wypadkowe.....	137
Fundusz Pracy i Fundusz Gwarantowanych Świadczeń Pracowniczych	137
Podstawa wymiaru składki na ubezpieczenie zdrowotne	139
Zasady obliczania podstawy wymiaru składki na ubezpieczenie zdrowotne	139
Wielość źródeł przychodu	145
Finansowanie składki z budżetu państwa	147
Składka w wymiarze obniżonym do wysokości zaliczki na podatek	147
Ubezpieczenie zdrowotne rolników, domowników, emerytów i rencistów rolniczych oraz członków ich rodzin	150
Rozdział 5. Dokumenty rozliczeniowe	158
Zasady wypełniania dokumentów rozliczeniowych	158
Dokumenty korygujące.....	162
Zasady rozliczania składek.....	164
Terminy przekazywania dokumentów rozliczeniowych i opłacania składki.....	166
Obowiązek przekazu elektronicznego dokumentów	168
Rachunek bankowy i dokument płatniczy	168
Skutki braku złożenia deklaracji.....	170
Przechowywanie dokumentów	171
Prawo ubezpieczonego do informacji – obowiązki płatnika	171
Rejestracja do przekazu elektronicznego	174
Płatnik zagraniczny	176
Mechanizmy ułatwiający płatnikowi zapłatę składki.....	180
Odroczenie terminu lub rozłożenie na raty.....	180
Umorzenie zaległych należności.....	182
Rozdział 6. Odpowiedzialność płatnika składek.....	187
Odsetki za zwłokę	187
Opłata dodatkowa.....	188
Zabezpieczenia należności z tytułu składek	189
Odpowiedzialność osób trzecich za zaległości z tytułu składek.....	192
Odpowiedzialność rozwiedzionego małżonka płatnika.....	194
Odpowiedzialność członków rodziny płatnika	194

Odpowiedzialność nabywcy określonych składników majątku płatnika	196
Odpowiedzialność firmującego.....	197
Odpowiedzialność wspólników spółek niemających osobowości prawnej	197
Odpowiedzialność członków zarządów spółek kapitałowych, członków zarządów (wspólników) spółek kapitałowych w organizacji oraz członków organów zarządzających innych osób prawnych.....	198
Odpowiedzialność osób prawnych powstałych w wyniku podziału innej osoby prawnej.....	199
Odpowiedzialność karna płatnika składek	200
Odpowiedzialność za wykroczenia	200
Odpowiedzialność za popełnione przestępstwa	201

Rozdział 7. Obowiązki płatnika składek w zakresie realizacji krótkoterminowych świadczeń pieniężnych.....	204
Ustalanie uprawnień, wypłata i rozliczanie świadczeń z ubezpieczenia chorobowego.....	204
Podmioty zobowiązane do realizacji świadczeń z ubezpieczenia chorobowego.....	204
Zakres świadczeń realizowanych przez płatnika składek.....	206
Ustalenie prawa do zasiłku chorobowego	207
Dokumenty niezbędne do ustalania prawa do zasiłku chorobowego	212
Wyłączenia i utrata prawa do zasiłku chorobowego	215
Zasady ustalania podstawy wymiaru zasiłku chorobowego ...	219
Ustalenie prawa do świadczenia rehabilitacyjnego i wymagane dokumenty	228
Ustalenie prawa do zasiłku macierzyńskiego i wymagane dokumenty	229
Ustalenie prawa do zasiłku opiekuńczego i wymagane dokumenty	232
Ustalenie prawa do zasiłku wyrównawczego i wymagane dokumenty	233
Rola i zadania płatnika składek w zakresie ustalania prawa do świadczeń z ubezpieczenia chorobowego.....	234
Postępowanie w sprawach zasiłków z ubezpieczenia chorobowego	234
Prawo do kontrolowania ubezpieczonych przebywających na zwolnieniach lekarskich.....	236

Wypłata świadczeń z ubezpieczenia chorobowego	236
Obowiązki płatnika składek w zakresie prowadzenia dokumentacji	238
Zadania płatnika składek w sytuacji przejścia wypłaty zasilków z ubezpieczenia chorobowego przez ZUS	239
Zwrot nienależnie wypłaconych świadczeń z ubezpieczenia chorobowego	240
Przedawnienie roszczeń o świadczenia z ubezpieczenia chorobowego	243
Rozliczanie wypłaconych świadczeń chorobowych	244
Obowiązki płatnika składek w zakresie świadczeń rodzinnych	247

Rozdział 8. Przygotowywanie dokumentacji dla ustalenia

kapitału początkowego	253
Pojęcie kapitału początkowego.....	253
Dokumenty niezbędne do ustalenia kapitału początkowego.....	255
Obowiązki płatnika składek w zakresie ustalania kapitału początkowego	257

Rozdział 9. Obowiązki płatnika składek w zakresie przygotowywania wniosków o świadczenia

emerytalne i rentowe	265
Zakres obowiązków płatnika składek	265
Dokumentacja niezbędna do wystawienia zaświadczeń dotyczących zatrudnienia i wynagrodzenia	267
Formularz ZUS Rp-7.....	269
Legitymacja ubezpieczeniowa.....	272
Inne dowody	273
Przygotowanie wniosku o świadczenia emerytalne i rentowe	274

Rozdział 10. Kontrola nad realizacją zadań płatników składek

sprawowana przez Zakład Ubezpieczeń Społecznych	280
Organy przeprowadzające kontrolę	280
Zakres kontroli i czynności kontrolne	282
Prawa i obowiązki kontrolowanych płatników składek	289
Protokół kontroli.....	292

WYKAZ SKRÓTÓW

Dor. Pod. – Doradca Podatkowy

Dz. U. – Dziennik Ustaw

EWG – Europejska Wspólnota Gospodarcza

FGŚP – Fundusz Gwarantowanych Świadczeń Pracowniczych

FRD – Fundusz Rezerwy Demograficznej

FUS – Fundusz Ubezpieczeń Społecznych

GSP – Gdańskie Studia Prawnicze

k.c. – ustawa z dnia 23 kwietnia 1968 r. – Kodeks cywilny (Dz. U. Nr 16, poz. 93 z późn. zm.)

k.k. – ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. Nr 88, poz. 553 z późn. zm.)

k.k.w. – ustawa z dnia 6 czerwca 1997 r. – Kodeks karny wykonawczy (Dz. U. Nr 90, poz. 557 z późn. zm.)

k.p. – ustawa z dnia 26 czerwca 1974 r. – Kodeks pracy (tekst jedn. Dz. U. z 1998 r. Nr 21, poz. 94 z późn. zm.)

k.p.a. – ustawa z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (tekst jedn. Dz. U. z 2000 r. Nr 98, poz. 1071 z późn. zm.)

k.p.c. – ustawa z dnia 17 listopada 1964 r. – Kodeks postępowania cywilnego (Dz. U. Nr 43, poz. 296 z późn. zm.)

KRUS – Kasa Rolniczego Ubezpieczenia Społecznego

MP – Monitor Polski

Mon. Pod. – Monitor Podatkowy

MPiPS – Minister Pracy i Polityki Społecznej

NFZ lub **Fundusz** – Narodowy Fundusz Zdrowia

OFE – Otwarty Fundusz Emerytalny

OSA – Orzecznictwo Sądów Apelacyjnych

OSAB – Orzecznictwo Sądów Apelacji Białostockiej

OSN – Orzecznictwo Sądu Najwyższego

OSNAPiUS – Orzecznictwo Sądu Najwyższego – Izba Administracyjna, Pracy i Ubezpieczeń Społecznych

- OSNCP – Orzecznictwo Sądu Najwyższego – Izba Cywilna i Pracy
- OSP – Orzecznictwo Sądów Polskich
- OSPika – Orzecznictwo Sądów Polskich i Komisji Arbitrażowych
- OSNCAPiUS – Orzecznictwo Sądu Najwyższego – Izba Cywilna i Administracyjna oraz Izba Pracy i Ubezpieczeń Społecznych
- OSNPUSiSP – Orzecznictwo Sądu Najwyższego – Izba Pracy, Ubezpieczeń Społecznych i Spraw Publicznych
- o.p. – ustawa z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (tekst jedn. Dz. U. z 2005 r. Nr 8, poz. 60 z późn. zm.)
- PiZS – Praca i Zabezpieczenie Społeczne
- POP – Przegląd Orzecznictwa Podatkowego
- PUS – Przegląd Ubezpieczeń Społecznych
- PUSiG – Przegląd Ubezpieczeń Społecznych i Gospodarczych
- PUSiZ – Przegląd Ubezpieczeń Społecznych i Zdrowotnych
- SN – Sąd Najwyższy
- ustawa emerytalna** – ustawa z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych (tekst jedn. Dz. U. z 2004 r. Nr 39, poz. 353 z późn. zm.)
- ustawa o promocji zatrudnienia** – ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (Dz. U. Nr 99, poz. 1001)
- ustawa o rehabilitacji** – ustawa z dnia 27 sierpnia 1997 r. o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (Dz. U. Nr 123, poz. 776 z późn. zm.)
- ustawa o roszczeniach** – ustawa z dnia 13 lipca 2006 r. o ochronie roszczeń pracowniczych w razie niewypłacalności pracodawcy (Dz. U. Nr 158, poz. 1121)
- ustawa o świadczeniach rodzinnych** – ustawa z dnia 28 listopada 2003 r. o świadczeniach rodzinnych (tekst jedn. Dz. U. z 2006 r. Nr 139, poz. 992 z późn. zm.)
- ustawa o świadczeniach zdrowotnych** – ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. Nr 210, poz. 2135 z późn. zm.)
- ustawa systemowa** – ustawa z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (tekst jedn. Dz. U. z 2007 r. Nr 11, poz. 74 z późn. zm.)
- ustawa zasiłkowa** – ustawa z dnia 25 czerwca 1999 r. o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa (tekst jedn. Dz. U. z 2005 r. Nr 31, poz. 267)
- ZUS lub Zakład** – Zakład Ubezpieczeń Społecznych

WPROWADZENIE

Pozycja płatnika składek w ubezpieczeniu społecznym i zdrowotnym stanowi jeden z ważnych elementów systemu zabezpieczenia społecznego. Tematyka opracowania jest niezwykle aktualna z uwagi na zachodzące zmiany w prawie oraz ciągłą społeczną i polityczną dyskusję w zakresie obciążeń i zadań płatnika składek. Dla podmiotów obrotu gospodarczego sprawowanie funkcji płatnika składek stanowi dodatkowe obciążenie, rodzące określone konsekwencje. Obowiązki, którym muszą poddać płatnicy składek, wymagają znajomości zmiennych i czasem nieprecyzyjnych przepisów prawa ubezpieczeń. Wychodząc naprzeciw oczekiwaniom, przygotowano publikację o charakterze informacyjnym, poświęconą omówieniu przepisów związanych z wykonywaniem ustawowych zadań przez płatnika składek ubezpieczenia społecznego i zdrowotnego.

Autorki podjęły próbę uporządkowania wiedzy w tym zakresie, dbając przede wszystkim o to, by ułatwić pracę osobom i podmiotom opłacającym składki na ubezpieczenie społeczne i zdrowotne. Praca adresowana jest do płatników składek, przede wszystkim pracodawców, a także do wszystkich podmiotów rozliczających składki na ubezpieczenie społeczne i zdrowotne, w tym biur rachunkowych i podatkowych ewidencjonujących oraz składających deklaracje z tytułu składek. Opracowanie może być również przydatne dla osób pragnących poszerzyć swoją wiedzę na temat sytuacji płatnika składek w polskim systemie zabezpieczenia społecznego.

Publikacja jest wynikiem zebrania i analizy przepisów, orzecznictwa sądowego i literatury przedmiotu, których treść koncentruje się na wybranych zagadnieniach, ukazując szerokie spektrum działalności płatnika składek. Celem poradnika jest obiektywna interpretacja przepisów, a przede wszystkim próba znalezienia odpowiedzi na większość podstawowych problemów związanych ze stosowaniem przepisów określających pozycję płatnika w systemie zabezpieczenia społecznego.

W sposób kompleksowy, praktyczny i przystępny omówiono obowiązki płatnika w zakresie naliczania i opłacania składek na ubezpieczenia społeczne i zdrowotne oraz przekazywania do ZUS dokumentacji.

Poradnik obejmuje procedurę realizacji zasiłków z ubezpieczenia chorobowego, oraz omawia ograniczone obecnie obowiązki płatnika w zakresie świadczeń rodzinnych. Elementem końcowym jest prezentacja kwestii odpowiedzialności płatnika i nadzoru nad nim wykonywanego przez ZUS.

Poradnik będzie podlegał aktualizacji wraz z wprowadzaniem zmian do przepisów prawa zabezpieczenia społecznego.

CHARAKTERYSTYKA PŁATNIKA SKŁADEK

Pojęcie płatnika składek

Pojęcie „płatnik składek” jest stosunkowo nowe we współczesnym prawie ubezpieczenia społecznego, nie zostało jednak na jego płaszczyźnie jednoznacznie zdefiniowane. Podobna sytuacja ma miejsce w ubezpieczeniu zdrowotnym, choć ustawa o świadczeniach zdrowotnych posługuje się tym terminem, np. w art. 83 i n.

Ustawa systemowa ogranicza się do enumeratywnego wyliczenia podmiotów będących płatnikami składek w art. 4 pkt 2 lit. a–z. Płatnikami są więc:

- 1) pracodawca – w stosunku do pracowników i poborowych odbywających służbę zastępczą oraz jednostka organizacyjna lub osoba fizyczna pozostająca z inną osobą fizyczną w stosunku prawnym uzasadniającym objęcie tej osoby ubezpieczeniami społecznymi, w tym z tytułu przebywania na urlopie wychowawczym albo pobierania zasiłku macierzyńskiego, z wyłączeniem osób, którym zasiłek macierzyński wypłaca Zakład;
- 2) jednostka wypłacająca świadczenia socjalne, zasiłki socjalne oraz wynagrodzenia przysługujące w okresie korzystania ze świadczenia górniczego lub w okresie korzystania ze stypendium na przekwalifikowanie – w stosunku do osób pobierających świadczenia socjalne wypłacane w okresie urlopu, osób pobierających zasiłek socjalny wypłacany na czas przekwalifikowania zawodowego i poszukiwania nowego zatrudnienia oraz osób pobierających wynagrodzenie przysługujące w okresie korzystania ze świadczenia górniczego lub w okresie korzystania ze stypendium na przekwalifikowanie;
- 3) podmiot, na którego rzecz wykonywana jest odpłatnie praca w czasie odbywania kary pozbawienia wolności lub tymczasowego aresz-

- towania – w stosunku do osób, które ją wykonują na podstawie skierowania do pracy, lub podlegają ubezpieczeniom społecznym z tytułu pobierania zasiłku macierzyńskiego, jeżeli zasiłek wypłaca ten podmiot;
- 4) ubezpieczony zobowiązany do opłacenia składek na własne ubezpieczenia społeczne;
 - 5) Kancelaria Sejmu w stosunku do posłów i posłów do Parlamentu Europejskiego wybranych w Rzeczypospolitej Polskiej;
 - 6) Kancelaria Senatu w stosunku do senatorów;
 - 7) duchowny niebędący członkiem zakonu albo przełożony domu zakonnego lub klasztoru w stosunku do członków swych zakonów lub, za zgodą Zakładu, inna zwierzchnia instytucja diecezjalna lub zakonna w stosunku do duchownych objętych tą zgodą;
 - 8) jednostka organizacyjna podległa Ministrowi Obrony Narodowej – w stosunku do żołnierzy niezawodowych pełniących służbę czynną, z wyłączeniem żołnierzy pełniących służbę wojskową w charakterze kandydata na żołnierza zawodowego oraz żołnierzy służby okresowej;
 - 9) ośrodek pomocy społecznej – w stosunku do osób rezygnujących z zatrudnienia w związku z koniecznością sprawowania bezpośredniej, osobistej opieki nad długotrwale lub ciężko chorym członkiem rodziny oraz niezamieszkującymi wspólnie matką, ojcem lub rodzeństwem;
 - 10) powiatowy urząd pracy – w stosunku do osób pobierających zasiłki dla bezrobotnych lub stypendium;
 - 11) Zakład – w stosunku do osób podlegających ubezpieczeniom społecznym z tytułu pobierania zasiłku macierzyńskiego albo zasiłku w wysokości zasiłku macierzyńskiego, jeżeli zasiłki te wypłaca Zakład;
 - 12) podmiot wypłacający stypendium sportowe – w stosunku do osób pobierających te stypendia;
 - 13) minister właściwy do spraw finansów publicznych oraz dyrektor izby celnej – w stosunku do funkcjonariuszy celnych;
 - 14) Krajowa Szkoła Administracji Publicznej – w stosunku do słuchaczy pobierających stypendium;
 - 15) osoba prowadząca pozarolniczą działalność – w stosunku do osób współpracujących przy prowadzeniu tej działalności;
 - 16) Biuro Terenowe Funduszu Gwarantowanych Świadczeń Pracowniczych – w stosunku do osób, których świadczenia pracownicze

- finansowane są ze środków Funduszu Gwarantowanych Świadczeń Pracowniczych, jeżeli świadczenia te wypłacane są przez to Biuro;
- 17) jednostka obsługi ekonomiczno-administracyjnej utworzona przez jednostkę samorządu terytorialnego – jeżeli rozlicza i opłaca składki za ubezpieczonych wykonujących pracę w podlegających jej szkołach, przedszkolach i innych jednostkach organizacyjnych systemu oświaty;
 - 18) podmiot, w którym jest pełniona służba – w odniesieniu do żołnierzy zawodowych i funkcjonariuszy oddelegowanych do pełnienia w nim służby, jeżeli podmiot ten wypłaca im uposażenie;
 - 19) wójt, burmistrz lub prezydent miasta – w stosunku do osób otrzymujących świadczenie pielęgnacyjne, na podstawie przepisów o świadczeniach rodzinnych;
 - 20) podmiot, który wypłaca świadczenie szkoleniowe po ustaniu zatrudnienia – w stosunku do osób, którym wypłaca to świadczenie;
 - 21) inne niż powiatowe urzędy pracy podmioty kierujące – w stosunku do osób pobierających stypendium w okresie stażu lub przygotowania zawodowego – którymi są:
 - jednostki samorządu terytorialnego i ich jednostki organizacyjne – z wyjątkiem wojewódzkich i powiatowych urzędów pracy,
 - Ochotnicze Hufce Pracy,
 - agencje zatrudnienia,
 - instytucje szkoleniowe,
 - instytucje dialogu społecznego,
 - instytucje partnerstwa lokalnego,
 - organizacje pozarządowe działające na rzecz rozwoju zasobów ludzkich i przeciwdziałania bezrobociu,
 - jednostki naukowe,
 - organizacje pracodawców,
 - związki zawodowe,
 - ośrodki doradztwa rolniczego,
 - ośrodki poradnictwa zawodowego i psychologicznego, korzystające z publicznych środków wspólnotowych i publicznych środków krajowych na podstawie umowy o dofinansowanie projektu albo decyzji, o których mowa w przepisach ustawy z dnia 20 kwietnia 2004 r. o Narodowym Planie Rozwoju albo ustawy z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju.

Należy zaznaczyć, że płatnikiem składek może być także sam ubezpieczony, jeżeli ustawa zobowiązuje go do opłacania składek na ubezpieczenie społeczne. Płatnikiem składki jest duchowny, który częściowo finansuje swoje składki na ubezpieczenie społeczne (duchowny w wysokości 20%, a Fundusz Kościelny w wysokości 80%). W konsekwencji niektórzy ubezpieczeni nie mają w ogóle pośrednika (odprowadzającego składki z ich środków) w opłacaniu składki między nim a ZUS, a mimo to są określane w ustawie systemowej mianem płatników.

Ustawa systemowa nie przewiduje sprawowania funkcji płatnika przez osobę objętą pracowniczym tytułem ubezpieczenia społecznego. Jednakże według przepisów prawa wspólnotowego (art. 109 rozporządzenia Rady EWG nr 574/72), pracodawca nieprowadzący działalności w państwie członkowskim, w którym pracownik najemny jest zatrudniony, i ten pracownik mogą uzgodnić, że ten ostatni będzie spełniał obowiązki pracodawcy w zakresie opłacania składek. Na mocy tego przepisu pracownik może rozliczać i opłacać składki na swoje ubezpieczenie społeczne i zdrowotne. Rozporządzenie nr 574/72 nie określa warunków co do formy i treści, którym powinno odpowiadać porozumienie pracodawcy i pracownika w zakresie wykonywania obowiązków płatnika składek. Nie ulega jednak wątpliwości, że chociażby dla celów dowodowych umowa powinna mieć formę pisemną (Kostrzewa, 2005).

Płatnik składek jest podmiotem określonym jako wykonawca zadań w dziedzinie ubezpieczenia społecznego. W ujęciu ustawy systemowej płatnikiem jest osoba lub jednostka organizacyjna zobowiązana do obliczenia, pobrania i przekazania co miesiąc składki ze środków ubezpieczonego oraz z własnych lub będących w jego dyspozycji do FUS-u (Jędrasik-Jankowska, 2006). Jednakże o rzeczywistej roli płatnika składek w strukturze ubezpieczenia społecznego decyduje całokształt przysługujących mu praw, kompetencji, a przede wszystkim nałożonych na niego obowiązków w zakresie ubezpieczenia społecznego. Ważnym elementem określenia pozycji tego podmiotu jest również jego usytuowanie względem innych wykonawców ubezpieczenia społecznego, przede wszystkim ZUS.

Obowiązki i prawa płatnika składek w zarysie

Na płatniku ciążyą ważne obowiązki w zakresie realizacji ubezpieczenia społecznego i zdrowotnego. Płatnik jest współwykonawcą ubezpieczeń

społecznych i zajmuje ważną pozycję w relacjach z innymi podmiotami systemu ubezpieczeniowego. Dla podmiotów wymienionych w art. 4 pkt 2 ustawy systemowej sprawowanie funkcji płatnika nie jest głównym przedmiotem działalności, ponieważ ze swej istoty pełnią one inne, ważniejsze role (Jończyk, 2006). Płatnik składek ponosi odpowiedzialność z tytułu naruszenia swoich obowiązków oraz uprawnień osób podlegających ubezpieczeniu i ubezpieczonych.

Obowiązujące przepisy nakładają na płatników składek wiele obowiązków (Dziubińska-Lechnio, Orkwiszewska, 2003; Pędzierski, 1999). Podstawowe wymagania dotyczą sfery zgłoszenia płatnika składek w ZUS oraz zawiadamiania o zmianie danych wykazanych w zgłoszeniu oraz zgłoszenia do ubezpieczeń społecznych każdej osoby objętej obowiązkowo ubezpieczeniami emerytalnym i rentowymi. Dopełnienie tego obowiązku ma szczególne znaczenie dla nawiązania więzi między podmiotami ubezpieczenia społecznego (Zieleniecki, 2004; Antonów, 2003). Do ważnych czynności należy opłacanie i częściowe finansowanie składek na ubezpieczenie społeczne i zdrowotne, na Fundusz Pracy i FGŚP, sporządzanie imiennych raportów dotyczących ubezpieczonych oraz rozliczania składek na ubezpieczenie społeczne, ubezpieczenie zdrowotne, na Fundusz Pracy i FGŚP, a także wypłaconych ubezpieczonym świadczeń z ubezpieczeń społecznych. W sferze prawa do świadczeń płatnik składek jest obciążony powinnościami w zakresie przygotowywania dokumentacji na potrzeby ustalania kapitału początkowego, opracowywania wniosków o świadczenia emerytalne i rentowe oraz ustalania uprawnień do świadczeń z ubezpieczeń społecznych i ich wypłaty. Ponadto ma obowiązek przechowywania list płac, kart wynagrodzeń albo innych dowodów, na podstawie których następuje ustalenie podstawy wymiaru emerytury lub renty, przez okres 50 lat od dnia zakończenia przez ubezpieczonego pracy u danego płatnika. Płatnicy składek będący pracodawcami są zobowiązani do współdziałania z ubezpieczonymi w gromadzeniu dokumentacji niezbędnej do ustalenia prawa do emerytury, renty z tytułu niezdolności do pracy i renty rodzinnej. Płatnicy składek podlegają kontroli realizowanej przez ZUS, w związku z czym ustawa systemowa nakłada na nich obowiązek współpracy z inspektorami kontroli ZUS. Koszty związane z wypełnianiem obowiązków, których wykonanie podlega kontroli inspektorów ZUS (art. 86–97 ustawy systemowej) ponosi płatnik składek, czyli sam kontrolowany.

Uprawnienia płatnika składek są mniej liczne. W sferze realizowania zobowiązań składkowych można wymienić: prawo żądania zwrotu

nienależnie opłaconych składek (art. 24 ust. 6a–8d ustawy systemowej), możliwość korzystania z mechanizmów ułatwiających opłacenie należności składowych (odroczenie terminu płatności, rozłożenie należności na raty, umorzenie należności z tytułu składek) oraz uprawnienie podmiotów zatrudniających osoby niepełnosprawne do pokrycia składki ze środków PFRON i budżetu państwa. Płatnik realizujący świadczenia ma prawo żądania od ubezpieczonego zwrotu nienależnie pobranych świadczeń (art. 84 ustawy systemowej). Jednocześnie osoba, która pobrała nienależne świadczenie z ubezpieczeń społecznych, jest obowiązana do jego zwrotu, wraz z odsetkami, w wysokości i na zasadach określonych przepisami prawa cywilnego, czyli przez art. 359 § 1 i 2 k.c.

Jak już wspomniano, Zakład jest podmiotem uprawnionym do dokonywania kontroli każdego płatnika składek, obejmującej wykonywanie obowiązków w zakresie ubezpieczeń społecznych (art. 86 ustawy systemowej). W związku z tym płatnikowi składek przysługuje prawo aktywnego uczestnictwa w toku czynności kontrolnych, a w szczególności do złożenia zastrzeżeń do ustaleń protokołu z kontroli dokonywanej przez inspektorów ZUS.

Ważnym prawem jest możliwość złożenia odwołania od decyzji organu rentowego do sądu pracy i ubezpieczeń społecznych w trybie przepisów kodeksu postępowania cywilnego. Płatnik składek ma prawo wniesienia odwołania od decyzji wydanej przez ZUS w szczególności w sprawach określonych w art. 83 ustawy systemowej. Odwołanie do sądu przysługuje nie tylko od decyzji ZUS, ponieważ zgodnie z art. 477⁹ § 4 k.p.c., jeżeli organ rentowy nie wydał decyzji w terminie dwóch miesięcy, licząc od dnia zgłoszenia roszczenia, odwołanie można wnieść w każdym czasie po upływie tego terminu. Podobne brzmienie ma przepis art. 83 § 3 ustawy systemowej – odwołanie do sądu przysługuje również w razie niewydania decyzji w terminie 2 miesięcy, licząc od dnia zgłoszenia wniosku o świadczenie lub inne roszczenia (Wagner, 2000; Myszka, 1998; Ereciński, 2004). Odwołanie od decyzji organów rentowych wnosi się: na piśmie do organu, który wydał decyzję lub ustnie, z której to czynności organ sporządza protokół w terminie miesiąca od doręczenia decyzji. Właściwość rzeczową i miejscową do wniesienia odwołania określają przepisy kodeksu postępowania administracyjnego, należy jednak zaznaczyć, że organy prowadzące postępowanie mają obowiązek badania swojej właściwości na każdym etapie postępowania. Jeżeli organ stwierdzi brak właściwości do rozstrzygnięcia danej sprawy, jest obowiązany przekazać sprawę organowi właściwemu.

Po wniesieniu odwołania, jeżeli ZUS uzna odwołanie za słuszne, zmienia lub uchyla decyzję w terminie 30 dni od wniesienia odwołania. W tym wypadku odwołaniu nie nadaje się dalszego biegu (art. 83 ust. 6 ustawy systemowej). Jeżeli odwołanie nie zostanie uwzględnione w całości lub w części, ZUS przekazuje sprawę niezwłocznie, nie później niż w terminie 30 dni od dnia wniesienia odwołania, do sądu wraz z uzasadnieniem. Postępowanie sądowe w sprawach z zakresu ubezpieczeń społecznych charakteryzuje się szczególnymi cechami przesądzającymi o jego odrębności (Cholewa-Klimek, 2006; Wagner, 2006).

W sprawach z zakresu ubezpieczeń społecznych żadna ze stron nie ponosi kosztów sądowych (zwolnienie to wynika również z art. 98 ustawy z dnia 28 lipca 2005 r. o kosztach sądowych w sprawach cywilnych). Wydatki związane z czynnościami podejmowanymi w toku postępowania w sprawach z zakresu ubezpieczeń społecznych ponosi Skarb Państwa (Miczek, 2006; Cholewa-Klimek, 2006; Ereciński, 2004).

Co do zasady, zadania z materii ubezpieczeń społecznych nałożone na płatników składek są wykonywane przez nich nieodpłatnie. Jednak zgodnie z art. 3 ust. 2 ustawy systemowej za wykonywanie zadań związanych z ustaleniem prawa oraz wysokości świadczeń z ubezpieczenia społecznego w razie choroby i macierzyństwa oraz ich wypłatą płatnicy składek mają prawo do wynagrodzenia. Wynagrodzenie płatników określa się jako procent kwoty tych świadczeń (Lis, 2004; Perło, 2000).

Zgodnie z brzmieniem rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 14 grudnia 1998 r. w sprawie wysokości i trybu wynagrodzenia płatnikom składek z tytułu wykonywania zadań z ubezpieczenia społecznego w razie choroby i macierzyństwa, wynagrodzenie płatników składek z omawianego tytułu wynosi 0,1% kwoty prawidłowych wypłat świadczeń. Kwota ta jest potrącana z należnych od płatnika składek na ubezpieczenia społeczne. Rozliczenia dokonuje się w deklaracji rozliczeniowej składanej za miesiąc, w którym płatnik dokonał wypłaty świadczeń. Jeżeli wynagrodzenie zostało potrącone bezpodstawnie, płatnik składek jest obowiązany dokonać jego zwrotu w deklaracji rozliczeniowej za następny miesiąc. Płatnikom składek nie przysługuje natomiast wynagrodzenie za wykonywanie innych czynności w zakresie realizacji obowiązków wynikających z materii ubezpieczeń społecznych.

W zreformowanym systemie ubezpieczeń społecznych rola płatnika jest bardzo istotna, na co wskazuje wyraźne ustawowe wyróżnienie jego pozycji. Wyodrębniony status płatnika składek wymaga podkreślenia,

ponieważ często jego rola jest redukowana do wykonawcy czynności technicznych i administracyjnych. Z drugiej strony nazwa „płatnik składek” jest myląca, gdyż wskazuje na spełnianie czynności płatniczych (technicznych), a w rzeczywistości to na jego koszt jest wykonywana znaczna część regularnej administracji ubezpieczeń społecznych (Jończyk, 2006). Na podmiot ten bowiem scedowano liczne czynności organizacyjno-administracyjne i techniczne. Ponadto realizuje on zadania o charakterze finansowym, polegające na udziale w pokryciu części składek na ubezpieczenie społeczne (Antonów, 2003). Całokształt nałożonych na płatnika zadań składa się w rezultacie na ważny element funkcjonowania systemu ubezpieczeń społecznych (Jończyk, 2006).

LITERATURA

- Antonów K., Bartnicki M., *Ustawa o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych. Komentarz*, red. K. Antonów, Zakamycze 2004
- Antonów K., *Prawo do emerytury*, Zakamycze 2003
- Cholewa-Klimek M., *Postępowanie sądowe w sprawach z zakresu ubezpieczeń społecznych*, wyd. 1, Warszawa 2006
- Dziubińska-Lechnio E., Orkwiszewska E., *Ubezpieczenia społeczne i zdrowotne. Praktyczny poradnik*, Warszawa 2003
- Ereciński T., Gudowski J., Jędrzejewska M., *Komentarz do kodeksu postępowania cywilnego. Cz. I. Postępowanie rozpoznawcze*, red. T. Ereciński, t. 1, Warszawa 2004
- Jędrasik-Jankowska I., *Pojęcia i konstrukcje prawne ubezpieczenia społecznego*, t. 1 i 2, Warszawa 2006,
- Jończyk J., *Prawo zabezpieczenia społecznego*, Zakamycze 2006
- Kostrzewa P., *Pracownik wykonujący obowiązki płatnika składek, „Ubezpieczenia Społeczne”* 2005, nr 9(30)
- Lis E., *Zasiłki z ubezpieczenia społecznego oraz świadczenia rodzinne*, Warszawa – Zielona Góra 2004
- Miczek Z., *Koszty sądowe w sprawach z zakresu prawa pracy i ubezpieczeń społecznych*, PiZS 2006, nr 7
- Myszka Z., *Postępowanie w sprawach z zakresu ubezpieczeń społecznych*, PUSiG 1998, nr 7
- Perło H., *Zasiłek chorobowy, macierzyński i inne zasiłki z ubezpieczenia społecznego*, Warszawa 2000
- Pędziński A., *Obowiązki płatników składek na ubezpieczenie społeczne*, PiZS 1999, nr 7-8
- Tymorek K., *Zmiany w przepisach ubezpieczeniowych*, „Służba Pracownicza” 2001, nr 3
- Wagner B., *Postępowanie w sprawach emerytalno-rentowych*, GSP 2000, t. 6

Zieleniecki M., *Stosunki prawne wiążące podmioty prawa emerytalnego*, [w:] *Konstrukcje prawa emerytalnego*, red. T. Bińczycka-Majewska, Zakamycze 2004

AKTY PRAWNE

- Ustawa z dnia 6 grudnia 2006 r. o zasadach prowadzenia polityki rozwoju (Dz. U. Nr 227, poz. 1658)
- Ustawa z dnia 28 lipca 2005 r. o kosztach sądowych w sprawach cywilnych (Dz. U. Nr 167, poz. 1398)
- Ustawa z dnia 20 kwietnia 2004 r. o Narodowym Planie Rozwoju (tekst jedn. Dz. U. z 2004 r. Nr 116, poz. 1206 z późn. zm.)
- Ustawa z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. Nr 210, poz. 2135 z późn. zm.)
- Ustawa z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (tekst jedn. Dz. U. z 2007 r. Nr 11, poz. 74 z późn. zm.)
- Ustawa z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych (tekst jedn. Dz. U. z 2004 r. Nr 39, poz. 353 z późn. zm.)
- Ustawa z dnia 29 sierpnia 1997 r. – Ordynacja podatkowa (tekst jedn. Dz. U. z 2005 r. Nr 8, poz. 60 z późn. zm.)
- Ustawa z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (tekst jedn. Dz. U. z 2002 r. Nr 101, poz. 926 z późn. zm.)
- Ustawa z dnia 17 listopada 1964 r. – Kodeks postępowania cywilnego (Dz. U. Nr 43, poz. 296 z późn. zm.)
- Ustawa z dnia 14 czerwca 1960 r. – Kodeks postępowania administracyjnego (tekst jedn. Dz. U. z 2000 r. Nr 98, poz. 1071 z późn. zm.)
- Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 12 marca 1999 r. w sprawie szczegółowego zakresu danych zawartych w centralnych rejestrach prowadzonych przez Zakład Ubezpieczeń Społecznych (Dz. U. Nr 30, poz. 293)
- Rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 4 grudnia 1998 r. w sprawie określenia wzorów zgłoszeń do ubezpieczeń społecznych i ubezpieczenia zdrowotnego, imiennych raportów miesięcznych i imiennych raportów miesięcznych korygujących, zgłoszeń płatnika, deklaracji rozliczeniowych i deklaracji rozliczeniowych korygujących oraz innych dokumentów (Dz. U. Nr 149, poz. 982 z późn. zm.)
- Rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 14 grudnia 1998 r. w sprawie wysokości i trybu wynagrodzenia płatnikom składek z tytułu wykonywania zadań z ubezpieczenia społecznego w razie choroby i macierzyństwa (Dz. U. Nr 153, poz. 1005 z późn. zm.)
- Rozporządzenie Rady EWG nr 574/72 z dnia 21 marca 1972 r. w sprawie wykonywania rozporządzenia (EWG) nr 1408/71 w sprawie stosowania systemów zabezpieczenia społecznego do pracowników najemnych, osób prowadzących działalność na własny rachunek i do członków ich rodzin przemieszczających się we Wspólnocie (Dz. Urz. UE L 72 z 27.03.1972)

————— Rozdział 2 —————

RELACJE PŁATNIK SKŁADEK – ZAKŁAD UBEZPIECZEŃ SPOŁECZNYCH

Funkcje i kompetencje Zakładu Ubezpieczeń Społecznych

ZUS jest państwową jednostką organizacyjną, posiadającą osobowość prawną, z siedzibą w Warszawie. Podstawą działalności ZUS jest ustawa systemowa oraz statut nadany w drodze rozporządzenia (rozporządzenie Ministra Pracy i Polityki Socjalnej z dnia 4 października 1999 r. w sprawie nadania statutu Zakładowi Ubezpieczeń Społecznych). ZUS korzysta ze środków prawnych właściwych organom administracji państwowej (Zieleniecki, 2004). Oznacza to konieczność stosowania w sprawach uregulowanych ustawą przepisów kodeksu postępowania administracyjnego, chyba że nie przewiduje tego wyraźnie ustawa systemowa (art. 123). ZUS podlega w zakresie prowadzonej przez siebie działalności kontroli Najwyższej Izby Kontroli pod względem legalności, gospodarności, celowości i rzetelności (Jagielski, 1999; Roszewska, 1999). ZUS jest ponadto organem FRD, powołanego w ramach reformy ubezpieczenia emerytalnego w celu zwiększenia gwarancji wypłacalności funduszu emerytalnego (Bińczycka-Majewska, 2001).

Ustawa systemowa w art. 68 określa katalog obowiązków ZUS, którymi są:

- 1) realizacja przepisów o ubezpieczeniach społecznych, a w szczególności: stwierdzanie i ustalanie obowiązku ubezpieczeń społecznych, ustalanie uprawnień do świadczeń z ubezpieczeń społecznych oraz wypłacanie tych świadczeń, chyba że na mocy odrębnych przepisów obowiązki te wykonują płatnicy składek, wymierzanie i pobieranie składek na ubezpieczenia społeczne, ubezpieczenie zdrowotne, Fundusz Pracy, FGŚP, prowadzenie rozliczeń z płatnikami składek z tytułu należnych składek i wypłacanych przez nich świadczeń pod-

legających finansowaniu z funduszy ubezpieczeń społecznych lub innych źródeł, prowadzenie indywidualnych kont ubezpieczonych i kont płatników składek, orzekanie przez lekarzy orzeczników Zakładu oraz komisje lekarskie Zakładu dla potrzeb ustalania uprawnień do świadczeń z ubezpieczeń społecznych;

- 2) opiniowanie projektów aktów prawnych z zakresu zabezpieczenia społecznego;
- 3) realizacja umów i porozumień międzynarodowych w dziedzinie ubezpieczeń społecznych;
- 4) wystawianie osobom uprawnionym do emerytur i rent z ubezpieczeń społecznych imiennych legitymacji emeryta-rencisty, potwierdzających status emeryta-rencisty;
- 5) dysponowanie środkami finansowymi funduszy ubezpieczeń społecznych (FUS) oraz środkami Funduszu Alimentacyjnego;
- 6) opracowywanie aktualnych analiz i prognoz w zakresie ubezpieczeń społecznych;
- 7) kontrola orzecznictwa o czasowej niezdolności do pracy;
- 8) kontrola wykonywania przez płatników składek i przez ubezpieczonych obowiązków w zakresie ubezpieczeń społecznych oraz innych zadań zleconych Zakładowi;
- 9) wydawanie Biuletynu Informacyjnego;
- 10) popularyzacja wiedzy o ubezpieczeniach społecznych.

Ważnym obszarem działania ZUS jest prowadzenie prewencji rentowej, obejmującej rehabilitację leczniczą ubezpieczonych zagrożonych całkowitą lub częściową niezdolnością do pracy, osób uprawnionych do zasiłku chorobowego lub świadczenia rehabilitacyjnego po ustaniu tytułu do ubezpieczenia chorobowego lub wypadkowego, a także osób pobierających rentę okresową z tytułu niezdolności do pracy, oraz badania i analizy przyczyn niezdolności do pracy. W ramach prewencji rentowej Zakład:

- 1) kieruje ubezpieczonych i inne osoby do ośrodków rehabilitacyjnych,
- 2) może tworzyć i prowadzić własne ośrodki rehabilitacyjne,
- 3) udziela zamówień na usługi rehabilitacyjne w innych ośrodkach,
- 4) prowadzi we własnym zakresie badania i analizy przyczyn niezdolności do pracy,

- 5) może zamawiać przeprowadzanie przez inne podmioty badań naukowych dotyczących przyczyn niezdolności do pracy oraz metod i rozwiązań zapobiegających niezdolności do pracy,
- 6) może finansować inne działania dotyczące prewencji rentowej.

Na podstawie art. 71 ustawy systemowej Zakład wykonuje również odpłatnie zadania powierzone mu na podstawie innych ustaw oraz zadania zlecone z dziedziny ubezpieczeń lub zabezpieczenia społecznego (Wantoch-Rekowski, 2005).

Organami Zakładu są:

- 1) Prezes Zakładu,
- 2) Zarząd, którego przewodniczącym jest z urzędu Prezes Zakładu,
- 3) Rada Nadzorcza Zakładu.

Prezesa Zakładu powołuje na pięcioletnią kadencję Prezes Rady Ministrów spośród osób należących do państwowego zasobu kadrowego. Do kompetencji premiera należy również odwołanie Prezesa Zakładu. Prezes Zakładu kieruje działalnością Zakładu i reprezentuje go na zewnątrz. Zakres działania Prezesa określa art. 73 ust. 3 ustawy systemowej, który wymienia m.in. kierowanie pracami Zarządu, koordynowanie współpracy Zakładu z urzędami administracji rządowej, w tym w szczególności z Komisją Nadzoru Ubezpieczeń i Funduszy Emerytalnych, a także z innymi organami rentowymi, tworzenie, przekształcanie i znoszenie terenowych jednostek organizacyjnych oraz określanie ich siedziby, właściwości terytorialnej i rzeczowej, powoływanie i odwoływanie kierowników jednostek organizacyjnych Zakładu, ich zastępców oraz głównych księgowych, zwierzchni nadzór nad orzecznictwem lekarskim dla celów ubezpieczeń społecznych, przyznawanie świadczeń w drodze wyjątku, spełnianie funkcji pracodawcy w rozumieniu kodeksu pracy, zatwierdzanie projektów dotyczących administrowania środkami FRD (Jończyk, 2006).

Zarząd Zakładu składa się z Prezesa Zakładu oraz 2–4 osób powoływanych i odwoływanych przez Radę Nadzorczą Zakładu, na wniosek Prezesa Zakładu. Zarząd jest organem Zakładu odpowiedzialnym za jego politykę finansową oraz kierującym jego działaniami w zakresie niezastrzeżonym dla Prezesa. Szczegółowe zadania Zarządu (art. 74 ust. 3 ustawy systemowej) obejmują: bieżące zarządzanie funduszami, których dysponentem jest Zakład, przygotowywanie projektów dotyczą-

cych administrowania środkami FRD, prowadzenie gospodarki finansowej Zakładu, opracowywanie projektu rocznego planu finansowego FUS i FRD, sporządzanie rocznych sprawozdań finansowych Zakładu, FUS i FRD, sporządzanie rocznych sprawozdań z wykonania planów finansowych FUS i FRD, przedstawianie Radzie Nadzorczej Zakładu informacji o pracy Zakładu, sporządzanie planu finansowego Zakładu i sprawozdań z jego wykonania, opracowywanie rocznych sprawozdań z działalności Zakładu, sporządzanie wieloletniej prognozy kroczącej dochodów i wydatków funduszu emerytalnego.

Rada Nadzorcza Zakładu jest powoływana na pięcioletnią kadencję przez Prezesa Rady Ministrów. Zadania Rady Nadzorczej precyzuje art. 75 ust. 2 ustawy systemowej, który wymienia m.in. uchwalanie regulaminu działania Zarządu, okresową ocenę pracy Zarządu, zatwierdzanie projektu rocznego planu finansowego Zakładu i sprawozdania z jego wykonania, a także rocznego sprawozdania z działalności Zakładu, opiniowanie projektów planów finansowych FUS i FRD oraz sprawozdań z ich wykonania, opiniowanie projektów aktów prawnych z zakresu ubezpieczeń społecznych, wybór biegłego rewidenta wykonującego badanie rocznego sprawozdania finansowego Zakładu, FUS i FRD, opiniowanie kandydata na Prezesa Zakładu oraz projektu Statutu Zakładu.

Nadzór nad zgodnością działań Zakładu z przepisami prawa sprawuje minister właściwy do spraw zabezpieczenia społecznego. Ustawa systemowa nakłada na Zarząd ZUS obowiązek przedkładania Ministrowi Gospodarki, Pracy i Polityki Społecznej projektów planów finansowych, planów i sprawozdań finansowych oraz sprawozdań z wykonania tych planów przygotowywanych przez Zarząd ZUS (Jończyk, 2006; Roszewska, 1999).

Ustawa systemowa w zarysie określa strukturę organizacyjną ZUS. Artykuł 67 ust. 1 stanowi, że w skład Zakładu wchodzi: centrala i terenowe jednostki organizacyjne. W skład centrali ZUS wchodzi wyodrębnione departamenty (wymienione w § 10 Statutu Zakładu), także Biuro Rent Zagranicznych powołane do realizacji umów międzynarodowych, oraz terenowe jednostki organizacyjne (oddziały), do właściwości których należy wykonywanie typowych zadań w dziedzinie ubezpieczeń społecznych. Oddziały ZUS mają zdolność sądową oraz kompetencje do występowania przed sądem w sprawach z ubezpieczenia społecznego (Cholewa-Klimek, 2006).

Organizację wewnętrzną, zakres działania poszczególnych jednostek oraz tryb funkcjonowania i kompetencje organów określają szczegółowo Statut ZUS oraz regulamin organizacyjny nadawany przez Prezesa Zakładu.

Działania centrali związane z realizacją zadań z zakresu ubezpieczeń społecznych obejmują w myśl § 9 pkt 1–15 Statutu ZUS w szczególności: dysponowanie FUS, FRD, prowadzenie rozliczeń składek na ubezpieczenia społeczne, ubezpieczenie zdrowotne, Fundusz Pracy, FGŚP zgodnie z przepisami ustawy, prowadzenie kont ubezpieczonych i płatników składek, prowadzenie rejestrów ubezpieczonych, płatników składek, członków otwartych funduszy emerytalnych oraz rejestru uprawnionych do świadczeń zdrowotnych, koordynację pracy terenowych jednostek organizacyjnych Zakładu, zarządzanie finansami Zakładu, dysponowanie majątkiem Zakładu, przygotowywanie projektów krótko- i długoterminowych planów działalności Zakładu, opracowywanie analiz i prognoz działalności Zakładu, gromadzenie i analizę danych statystycznych oraz prowadzenie badań statystycznych z zakresu ubezpieczeń społecznych, realizację polityki kadrowej, szkoleniowej, wydawniczej, informacyjnej, promocyjnej, doradczej i konsultingowej Zakładu, prowadzenie polityki prewencyjnej i rehabilitacji w zakresie ubezpieczeń społecznych, opracowywanie i opiniowanie projektów aktów normatywnych oraz aktów prawnych wewnętrznych, współpracę z organami administracji rządowej, instytucjami zagranicznymi oraz organizacjami międzynarodowymi i krajowymi w zakresie ubezpieczeń społecznych, zapewnienie realizacji zadań wynikających z umów międzynarodowych w dziedzinie ubezpieczeń społecznych oraz obsługę świadczeń realizowanych na podstawie tych umów i porozumień.

Terenowymi jednostkami organizacyjnymi ZUS są oddziały oraz podlegające im inspektoraty i biura terenowe. Do ich zakresu działania należy w myśl § 14 Statutu: bezpośrednia obsługa klientów Zakładu, a w szczególności stwierdzanie i ustalanie obowiązku ubezpieczeń społecznych, ustalanie uprawnień do świadczeń oraz ich wypłata, dochodzenie zwrotu nienależnie pobranych świadczeń, dochodzenie należnych składek i opłat, orzecznictwo lekarskie na potrzeby ustalania uprawnień do świadczeń z ubezpieczeń społecznych. Ponadto zadania terenowych jednostek organizacyjnych ZUS mogą obejmować realizację umów i porozumień międzynarodowych w dziedzinie ubezpieczeń społecznych, wprowadzanie danych do systemu informatycznego oraz przetwarzanie danych

na potrzeby działalności Zakładu, szkolenie pracowników i klientów, a także obsługę poligraficzną Zakładu (Stefański, 2002).

W zakresie realizacji zadań związanych z dochodzeniem należnych składek i opłat ZUS przysługują instrumenty określone w art. 23–32 ustawy systemowej. Ponadto terenowe jednostki organizacyjne ZUS korzystają z wielu uprawnień analogicznych do kompetencji organów skarbowych, określonych w przepisach ordynacji podatkowej, które zgodnie z art. 31 ustawy systemowej mają odpowiednie zastosowanie do egzekwowania należności z tytułu składek. Należy tutaj wymienić m.in. przepisy dotyczące odpowiedzialności za zobowiązania z tytułu składek. Należności te, nieopłacone w terminie, podlegają ściągnięciu w trybie przepisów o postępowaniu egzekucyjnym w administracji lub egzekucji sądowej (ustawa z dnia 17 czerwca 1966 r. o postępowaniu egzekucyjnym w administracji oraz kodeks postępowania cywilnego) (Zieleniecki, 2004). Ponadto do uprawnień Zakładu należy przeprowadzanie kontroli płatników składek w obszarze wykonywania przez nich obowiązków w zakresie ubezpieczeń społecznych. Zasady kontroli określają: art. 86–97 ustawy systemowej oraz w rozporządzenie Rady Ministrów z dnia 30 grudnia 1998 r. w sprawie szczegółowych zasad i trybu przeprowadzania kontroli płatników składek.

ZUS dokonuje w stosunku do wielu podmiotów rozstrzygnięć prawnych, przede wszystkim administracyjnych, przybierających głównie formę decyzji (Pogonowski, 2006). Do kompetencji Zakładu należy wydawanie decyzji w indywidualnych sprawach z zakresu ubezpieczeń społecznych. Zgodnie z art. 4 pkt 6 ustawy emerytalnej „organ rentowy” oznacza jednostkę organizacyjną ZUS, określoną w przepisach ustawy systemowej, właściwą do wydawania decyzji w sprawach świadczeń. Zgodnie z art. 83 ust. 1 ustawy systemowej decyzje te dotyczą w szczególności:

- 1) zgłaszania do ubezpieczenia,
- 2) przebiegu ubezpieczeń,
- 3) ustalania wymiaru składek i ich poboru,
- 4) umarzania należności z tytułu składek,
- 5) ustalania uprawnień do świadczeń z ubezpieczeń społecznych,
- 6) wymiaru świadczeń z ubezpieczenia społecznego.

Katalog zawarty w art. 83 ust. 1 ustawy systemowej nie jest wyczerpujący. Zawiera jedynie najważniejsze sprawy, które podlegają realizacji w drodze decyzji (Wańtoch-Rekowski, 2005).

Na podstawie przepisów ustawy systemowej można wymienić inne decyzje wydane przez ZUS, np.:

- 1) w sprawie wymierzenia opłaty dodatkowej (art. 24 ust. 1 ustawy systemowej). W tym przypadku ocenie sądu podlegają nie tylko przesłanki formalne do wymierzenia płatnikowi składek dodatkowej opłaty, tj. czy płatnik nie opłacił składki lub opłacił ją w zaniżonej wysokości oraz czy opłata nie przekracza kwoty zaległych składek, lecz także celowość wymierzenia opłaty i jej wysokość. Decyzja wymierzająca płatnikowi składek dodatkową opłatę podlega kontroli sądowej nie tylko pod względem jej formalnej poprawności, lecz także merytorycznej zasadności i celowości (wyrok SN z dnia 20 maja 2004 r., II UK 403/03; wyrok Sądu Apelacyjnego w Katowicach z dnia 14 lutego 2002 r., III AUa 1430/01);
- 2) o odpowiedzialności z tytułu zobowiązań składkowych osób trzecich i następców prawnych płatników składek (art. 31 ustawy systemowej w zw. z art. 108 § 1 o.p.);
- 3) o umorzeniu należności z tytułu składek (art. 28 ust. 5 ustawy systemowej). Od decyzji ZUS w tej sprawie, zgodnie z art. 83 ust. 4 ustawy systemowej, nie przysługuje odwołanie do sądu. Jednakże stronie przysługuje prawo do wniesienia wniosku do Prezesa Zakładu o ponowne rozpatrzenie sprawy. Do wniosku stosuje się odpowiednio przepis dotyczące odwołań od decyzji, określone w kodeksie postępowania administracyjnego;
- 4) decyzje wydawane po przeprowadzeniu przez ZUS postępowania wyjaśniającego lub kontrolnego (art. 41 ust. 11 i art. 91 ust. 5 ustawy systemowej);
- 5) w sprawie nadania płatnikowi numeru NUSP (numer ubezpieczenia społecznego płatnika) – art. 43 ust. 6 ustawy systemowej.

Z uwagi na przykładowy charakter wyliczenia indywidualnych spraw z zakresu ubezpieczeń społecznych zawartego w art. 83 ust. 1 ustawy systemowej decyzje ZUS mogą dotyczyć również kwestii niewymienionych w tym przepisie. Decyzje rozstrzygają sprawę co do jej istoty w całości lub w części albo w inny sposób kończą sprawę na szczeblu organu rentowego. Co do zasady powinny spełniać zatem wymogi formalne przewidziane w art. 107 k.p.a., czyli zawierać m.in.: oznaczenie organu, datę wydania, oznaczenie strony lub stron, powołanie podstawy prawnej, rozstrzygnięcie, uzasadnienie faktyczne i prawne, pouczenie, czy i w jakim trybie służy od