

ZASADY USTALANIA PODSTAWY WYMIARU KAPITAŁU POCZĄTKOWEGO

Przepisy ustawy z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych¹ zobowiązały Zakład Ubezpieczeń Społecznych do ustalenia kapitału początkowego dla osób, które urodziły się po dniu 31 grudnia 1948 r., o ile osoby te podlegały ubezpieczeniu społecznemu przed dniem 1 stycznia 1999 r.

Kapitał początkowy – w dużym uproszczeniu – to odtworzenie wartości składek opłaconych na ubezpieczenie społeczne przed dniem 1 stycznia 1999 r., czyli przed wejściem w życie reformy systemu emerytalnego.

Przy ustalaniu podstawy **wymiaru kapitału początkowego** uwzględnia się, odpowiednio zwaloryzowaną, przeciętną podstawę wymiaru składek na ubezpieczenie społeczne na podstawie przepisów prawa polskiego.

Niniejsze opracowanie ma ułatwić płatnikom składek dokonywanie oceny, które ze składników przychodu pracownika – w okresie do dnia 31 grudnia 1998 r. – były objęte lub nie były objęte obowiązkiem opłacania składek na ubezpieczenie społeczne, co jest warunkiem ustalenia prawidłowej podstawy wymiaru kapitału początkowego.

Uwaga! Wniosek o ustalenie kapitału początkowego może zostać złożony w każdym terminie – także bezpośrednio przez osobę zainteresowaną. ZUS jest zobligowany do rozpatrzenia wniosku bez względu na datę jego złożenia.

OGÓLNE ZASADY USTALANIA PODSTAWY WYMIARU KAPITAŁU POCZĄTKOWEGO

Podstawę wymiaru kapitału początkowego ustala się na zasadach ogólnie obowiązujących dla świadczeń emerytalno-rentowych, a więc:

► z okresu kolejnych 10 lat kalendarzowych – przypadających od 1 stycznia 1980 r., jednakże tylko do 31 grudnia 1998 r., lub

¹ Tekst jednolity: Dziennik Ustaw z 2004 r. nr 39, poz. 353 z późn. zm.

► z okresu 20 lat kalendarzowych – dowolnie wybranych z całego okresu podlegania ubezpieczeniu społecznemu, przypadającemu przed 1 stycznia 1999 r.

W przypadku niektórych osób podstawę wymiaru kapitału początkowego ustala się z faktycznego okresu podlegania ubezpieczeniu przypadającemu przed 1 stycznia 1999 r.

Omawianą podstawę wymiaru ustala się przy zastosowaniu kwoty bazowej wynoszącej 100% przeciętnego miesięcznego wynagrodzenia w II kwartale 1998 r., tj. kwoty **1220,89 zł**.

Jak już wspomniano, przy ustalaniu podstawy wymiaru kapitału początkowego uwzględnia się, odpowiednio zwaloryzowaną, przeciętną podstawę wymiaru składek na ubezpieczenie społeczne na podstawie przepisów prawa polskiego.

Do kwot stanowiących podstawę wymiaru składek dolicza się:

► przysługujące ubezpieczonemu w danym roku kalendarzowym:

- kwoty wynagrodzenia za czas niezdolności do pracy,
- kwoty zasiłków: chorobowego, macierzyńskiego i opiekuńczego,
- kwoty świadczenia rehabilitacyjnego,
- kwoty świadczenia wyrównawczego, dodatku wyrównawczego lub zasiłku wyrównawczego,

► wartość rekompensaty pieniężnej przysługującej z tytułu okresowego niepodwyższania płac w sferze budżetowej,

► kwoty zasiłków dla bezrobotnych, zasiłków szkoleniowych lub stypendiów wypłaconych z Funduszu Pracy za okres udokumentowanej niezdolności do pracy.

Uwaga! Kwoty zasiłków chorobowych, świadczeń rehabilitacyjnych i zasiłków macierzyńskich wypłaconych za okres po ustaniu ubezpieczenia nie podlegają wliczeniu do podstawy wymiaru kapitału początkowego.

► Zasady uwzględniania wynagrodzenia przyjmowanego do ustalenia podstawy wymiaru

W myśl generalnej zasady do ustalenia podstawy wymiaru kapitału początkowego przyjmuje się te składniki wynagrodzenia z tytułu wykonywania pracy w ramach stosunku pracy, od których istniał obowiązek opłacania składek na ubezpieczenie społeczne². Ustalając obowiązek opłacania składek

² Rozporządzenie Rady Ministrów z dnia 1 kwietnia 1985 r. w sprawie szczególnych zasad ustalania podstawy wymiaru emerytur i rent (Dziennik Ustaw z 1989 r. nr 11, poz. 63; zm. z 1990 r. nr 71, poz. 418).

na ubezpieczenie społeczne, **stosuje się przepisy obowiązujące w okresie, z którego wynagrodzenie jest uwzględniane w podstawie wymiaru.**

Ponadto przy ustalaniu podstawy wymiaru kapitału początkowego ma zastosowanie zasada, w myśl której w podstawie wymiaru **uwzględnia się wynagrodzenie przysługujące za okres, za który zostało ono wypłacone.** Zasada uwzględniania wynagrodzenia **z dnia wypłaty** ma zastosowanie jedynie w stosunku do wypłat, co do których nie jest możliwe ustalenie okresu, za który wypłata ta przysługuje.

Należy zaznaczyć, że przyjęcie zasady uwzględniania wynagrodzenia za okres, za który zostało ono wypłacone, oznacza konieczność wyłączenia tego wynagrodzenia z roku, w którym zostało wypłacone. Brak jest bowiem uzasadnienia do podwójnego doliczania do podstawy wymiaru kapitału początkowego wynagrodzenia uzyskanego z tego samego tytułu. Tak więc, uwzględniając w podstawie wymiaru kapitału początkowego np. nagrodę z zysku lub tzw. trzynastkę, dolicza się je do roku, za który zostały wypłacone; natomiast premię bilansową czy też nagrodę za szczególne osiągnięcia zawodowe – do roku, w którym nastąpiła faktyczna ich wypłata. Należy nadmienić, że premie z zysku, jak też nagrody z zakładowego funduszu nagród (tzw. trzynastka), przyjmowane są do obliczania podstawy wymiaru poczynając od wypłat za okres od 1 stycznia 1990 r., tj. od daty objęcia ich składką na ubezpieczenie społeczne.

W przypadku gdy nie można ustalić podstawy wymiaru składek w okresie pozostawania w stosunku pracy wskazanym do ustalenia podstawy wymiaru kapitału początkowego (np. z powodu likwidacji zakładu pracy, zniszczenia dokumentacji płacowej), za podstawę wymiaru składek przyjmuje się kwotę obowiązującego w tym okresie minimalnego wynagrodzenia pracowników. Kwotę minimalnego wynagrodzenia ustala się proporcjonalnie do wymiaru czasu pracy oraz – odpowiednio – do okresu pozostawania w ubezpieczeniu pracowniczym. Oznacza to, że jeżeli pracownik wykonywał zatrudnienie np. w wymiarze $\frac{2}{3}$ etatu, do ustalenia podstawy wymiaru przyjmuje się kwotę odpowiadającą $\frac{2}{3}$ minimalnego wynagrodzenia obowiązującego w tym okresie.

Kwotę minimalnego wynagrodzenia przyjmuje się również za okresy, w których pracownik pozostający w stosunku pracy pobierał wynagrodzenie za czas niezdolności do pracy oraz kwoty zasiłków: chorobowego, macierzyńskiego i opiekuńczego oraz świadczenia rehabilitacyjnego. Należy podkreślić, że uwzględnienie minimalnego wynagrodzenia w podstawie wymiaru nie jest możliwe za okresy, w których pracownik nie otrzymywał wynagrodzenia (np. przebywał na urlopie bezpłatnym).

Obok wynagrodzenia w gotówce do ustalenia podstawy wymiaru kapitału początkowego przyjmuje się **wartość świadczeń w naturze** – w kwotach stanowiących podstawę wymiaru składek na ubezpieczenie społeczne.

Wartość świadczeń w naturze, lub ich ekwiwalent, podlega uwzględnieniu w pełnej wysokości.

Wynagrodzenie obejmujące wartość świadczeń w naturze określa się w wysokości ekwiwalentu pieniężnego ustalonego we właściwych przepisach branżowych lub normach budżetowych, a w razie ich braku – na podstawie cen detalicznych artykułów stanowiących świadczenia w naturze, a jeżeli świadczenia w naturze stanowią produkty rolne – według cen kontraktacyjnych ich skupu z okresów, z których wynagrodzenie przyjmuje się do podstawy wymiaru.

Roczną wartość użytkowania działki przez nauczycieli określa się w wysokości równowartości 2 kwintali żyta, według cen obowiązujących w okresie, z którego wynagrodzenie przyjmuje się do podstawy wymiaru składek, za 1 ha użytkowanej działki.

► **Inne składniki przychodu przyjmowanego do ustalenia podstawy wymiaru**

Do ustalenia podstawy wymiaru kapitału początkowego przyjmuje się także następujące składniki przychodu:

1. Wynagrodzenie i zasiłki za czas niezdolności do pracy spowodowanej chorobą, przysługujące pracownikowi.

Do ustalenia omawianej podstawy wymiaru przyjmuje się kwoty wynagrodzeń za czas niezdolności do pracy wskutek choroby lub odosobnienia, przysługujące ubezpieczonemu w ramach stosunku pracy w danym roku kalendarzowym, wypłacone na podstawie przepisów Kodeksu pracy, w tym m.in. na podstawie postanowień zawartych w układach zbiorowych pracy lub w regulaminach wynagradzania.

W podstawie wymiaru kapitału początkowego należy uwzględnić te składniki wynagrodzenia, które w czasie trwania niezdolności do pracy zostały wypłacone pracownikowi obok wynagrodzenia za czas choroby lub zasiłku chorobowego pod warunkiem, że generalnie stanowią one podstawę wymiaru składek, a wyłączenie z obowiązku opłacenia składki nastąpiło jedynie z powodu pobierania przez pracownika wynagrodzenia za czas choroby lub zasiłku chorobowego. Taka zasada odnosi się wyłącznie do składników wynagrodzenia, które poza okresem niezdolności do pracy podlegały składce na ubezpieczenie społeczne i których nie uwzględniono przy ustalaniu podstawy wymiaru wynagrodzenia za czas choroby czy też zasiłku chorobowego, a do których pracownik zachowuje prawo zgodnie z układem zbiorowym pracy lub przepisami o wynagrodzeniu (np. dodatek stażowy, wynagrodzenie roczne z tytułu Karty Hutnika).

Przy ustalaniu podstawy wymiaru kapitału początkowego uwzględnieniu podlegają również kwoty wynagrodzenia za czas choroby wypłacone na mocy przepisów szczególnych, m.in. Karty Nauczyciela.

2. Wartość rekompensaty pieniężnej, przysługującej pracownikom sfery budżetowej z tytułu braku podwyżek wynagrodzeń w II półroczu 1991 r. i w I półroczu 1992 r.

Do wynagrodzenia, uposażenia lub dochodu stanowiącego podstawę wymiaru kapitału początkowego, uzyskanego w okresie od 1 lipca 1991 r. do 28 czerwca 1992 r., dolicza się nominalną wartość rekompensaty, ustaloną zgodnie z punktem 3 załącznika do ustawy z dnia 6 marca 1997 r. o zrekompensowaniu okresowego niepodwyższania płac w sferze budżetowej oraz utraty niektórych wzrostów lub dodatków do emerytur i rent³.

3. Kwoty zasiłków dla bezrobotnych, szkoleniowych i stypendiów objętych składką na ubezpieczenie społeczne, jak również kwoty zasiłków dla bezrobotnych, zasiłków szkoleniowych i stypendiów wypłaconych z Funduszu Pracy za czas udokumentowanej niezdolności do pracy.

4. Honoraria.

Do ustalenia podstawy wymiaru kapitału początkowego przyjmuje się honoraria wypłacone:

- ▶ dziennikarzom za pracę dziennikarską przez macierzystą redakcję,
- ▶ pracownikom własnym za prace związane z przygotowaniem, realizacją i organizacją programu radiowego i telewizyjnego w Komitecie do Spraw Radia i Telewizji „Polskie Radio i Telewizja”, w ośrodku telewizyjnym albo rozgłośni regionalnej oraz za pracę dla terytorialnie właściwego ośrodka telewizyjnego i programu ogólnopolskiego:

- w pełnej wysokości, jeżeli wypłacone zostały w okresie przypadającym przed dniem 1 stycznia 1985 r.,

- w wysokości nieprzekraczającej kwoty uzyskanej po pomnożeniu przez dwanaście trzykrotnej średniej płacy w gospodarce społecznej, bez uwzględnienia przemysłu wydobywczego, ustalonej na podstawie danych statystycznych za rok ubiegły w stosunku do roku, za który honoraria przysługiwały, jeżeli zostały wypłacone w okresie od 1 stycznia 1985 r. do 31 grudnia 1989 r.;

- ▶ pracownikom kinematografii za realizację i opracowanie filmów:

- w okresie przypadającym między dniem 1 stycznia 1972 r. a 31 grudnia 1984 r. pod warunkiem, że kwota rocznego wynagrodzenia ze stosunku pracy była niższa niż 180 000 zł (15 000 zł × 12 miesięcy), z tym że łączna kwota nie może przekroczyć 180 000 zł. Jeżeli wynagrodzenie ze stosunku pracy za dany rok kalendarzowy było wyższe niż 180 000 zł – honoraria nie podlegają uwzględnieniu w podstawie wymiaru,

- w okresie od 1 stycznia 1985 r. do 31 grudnia 1989 r. w wysokości nieprzekraczającej kwoty uzyskanej po pomnożeniu przez dwanaście trzy-

³ Tekst jednolity: Dziennik Ustaw z 2000 r. nr 23, poz. 294.

krotnej średniej płacy w gospodarce uspołecznionej, bez uwzględnienia przemysłu wydobywczego, ustalonej na podstawie danych statystycznych za rok ubiegły w stosunku do roku, za który honoraria przysługiwały.

Uwaga! Honoraria wypłacone w okresie, w którym obowiązek opłacania składek na ubezpieczenie społeczne od takich wypłat nie istniał, tj. przed dniem 1 stycznia 1990 r., przyjmuje się w wysokości, w jakiej byłyby wówczas przyjęte do obliczenia podstawy wymiaru emerytury lub renty.

5. Rekompensaty z tytułu podwyżki cen artykułów żywnościowych, opału i energii, wypłacone pracownikowi w okresie od 1 września 1981 r. do 30 czerwca 1987 r. – obok wynagrodzenia lub obok zasiłków z ubezpieczenia społecznego – przy czym bez znaczenia pozostaje fakt, czy rekompensata była objęta składką na ubezpieczenie społeczne, czy też nie.

6. Równowartość dodatku dewizowego wypłaconego do dnia 31 grudnia 1990 r.

Do ustalenia podstawy wymiaru kapitału początkowego przyjmuje się dodatek dewizowy w wysokości określonej w uchwale nr 60 Rady Ministrów z dnia 25 lutego 1972 r. w sprawie ujednoczenia wysokości i zasad stosowania dodatku dewizowego dla członków załóg polskich morskich statków handlowych w żegludzie międzynarodowej i statków rybołówstwa morskiego (zmienionej uchwałą nr 107 Rady Ministrów z dnia 28 maja 1976 r.), przeliczonej według kursu walut obowiązującego w dniu wypłaty tego dodatku. Ustalenie równowartości dodatku dewizowego w złotych polskich należy do obowiązku pracodawcy (armatora).

7. Dodatek czarterowy.

Dodatek czarterowy, wypłacany w dewizach, stanowi uzupełnienie dodatku dewizowego. Dodatek ten podlega wliczeniu do podstawy wymiaru na zasadach przewidzianych dla dodatku dewizowego.

8. Uposażenia z tytułu służby.

Uposażenia z tytułu służby:

- w Wojsku Polskim (służba zawodowa),
- w Policji (Milicji Obywatelskiej),
- w Urzędzie Ochrony Państwa (w organach bezpieczeństwa publicznego),
- w Straży Granicznej,
- w Służbie Więziennej,
- w Państwowej Straży Pożarnej.

9. Przychód stanowiący podstawę wymiaru składek na ubezpieczenie społeczne w Polsce z innych tytułów obowiązkowych bądź dobrowolnych ubezpieczeń.

**OGÓLNE ZASADY USTALANIA
PODSTAWY WYMIARU KAPITAŁU POCZĄTKOWEGO
ZA OKRESY ZATRUDNIENIA ZA GRANICĄ**

**► Okresy zatrudnienia za granicą
przypadające przed dniem 1 stycznia 1991 r.**

► W przypadku osób, które były zatrudnione za granicą za zgodą władz polskich, do ustalenia podstawy wymiaru kapitału początkowego – za okresy przypadające przed 1 stycznia 1991 r. – przyjmuje się tzw. wynagrodzenie zastępcze, tj. wynagrodzenie przysługujące w danym okresie pracownikowi zatrudnionemu w kraju w takim samym lub podobnym charakterze, w jakim dana osoba była zatrudniona przed wyjazdem za granicę⁴.

Wynagrodzenie zastępcze przyjmuje się do podstawy wymiaru jedynie za okresy faktycznej pracy za granicą. Nie ma natomiast możliwości ustalenia wynagrodzenia zastępczego za okresy przypadające przed rozpoczęciem pracy za granicą, jak i za okresy przypadające po ustaniu kontraktu.

► Do ustalenia podstawy wymiaru kapitału początkowego za okresy zatrudnienia pracowników skierowanych do pracy za granicę w polskich przedstawicielstwach dyplomatycznych i urzędach konsularnych oraz innych pracowników skierowanych do pracy za granicę, którzy z tytułu tej pracy otrzymywali wynagrodzenie na podstawie przepisów o wynagradzaniu pracowników dyplomatycznych i konsularnych, a także dla członków rodzin tych pracowników, przyjmuje się – za każdy miesiąc tego zatrudnienia przypadający przed dniem 1 stycznia 1991 r. – kwoty ryczałtowe.

Kwoty ryczałtowe ustala się – w zależności od grupy zaszeregowania pracownika, ze względu na zajmowane stanowisko – w stosunku do przysługującego w tym czasie wynagrodzenia na stanowisku dyrektora generalnego w ministerstwach i urzędach centralnych, obejmującego wynagrodzenie zasadnicze, dodatek funkcyjny oraz dodatek za wieloletnią pracę w urzędach państwowych w wymiarze przysługującym po 20 latach, przy zastosowaniu odpowiedniej skali procentowej⁵.

► Osoby, które wykonywały zatrudnienie za granicą u obcego pracodawcy i zgłosiły się dobrowolnie do ubezpieczenia społecznego, opłacając składkę na to ubezpieczenie, do ustalenia podstawy wymiaru kapitału początkowego wskazują kwoty stanowiące podstawę wymiaru opłacanych wówczas składek. Wysokość tych kwot organ rentowy ustala we własnym zakresie.

⁴ Na podstawie § 10 rozporządzenia wymienionego w przypisie 2.

⁵ Na podstawie § 11 rozporządzenia wymienionego w przypisie 2.

▶ **Okresy zatrudnienia za granicą
przypadające po dniu 31 grudnia 1990 r.**

Za okresy zatrudnienia za granicą przypadające po dniu 31 grudnia 1990 r. do ustalenia podstawy wymiaru przyjmuje się wyłącznie kwoty, od których opłacono składkę na ubezpieczenie społeczne w kraju (bez odmiennego traktowania służb dyplomatycznych). Wyjątek w tym względzie stanowi możliwość przyjęcia wynagrodzenia zastępczego za okresy zatrudnienia pracownika w b. Niemieckiej Republice Demokratycznej w okresie od 1 stycznia 1991 r. do 30 września 1991 r.

* * *

Szczegółowe informacje na temat ustalania podstawy wymiaru świadczeń emerytalno-rentowych oraz kapitału początkowego można znaleźć w informatorze pt. „Składniki przychodu pracowników podlegające wliczeniu do podstawy wymiaru świadczeń emerytalno-rentowych oraz kapitału początkowego” (ZUS, Warszawa 2003).

Pełna wersja wymienionego informatora jest dostępna również na stronie internetowej Zakładu Ubezpieczeń Społecznych www.zus.pl – w zakładce „Poradniki, ulotki”.

Warszawa, kwiecień 2009 r.

Zakład Ubezpieczeń Społecznych (Departament Świadczeń Emerytalno-Rentowych)
00-701 Warszawa, ul. Czerniakowska 16
Skład: Poligrafia ZUS w Warszawie. Zam. nr 877/09.
Druk: Wydz. Poligr. ZUS w Szczecinie. Nakł. 80 000 egz. Zam. nr 190/09.