

Kiedy przedsiębiorca może skorzystać z ulg w płaceniu składek

Jeśli rozpoczynasz działalność gospodarczą, możesz przez 6 miesięcy nie płacić składek na ubezpieczenia społeczne, a następnie przez 24 miesiące płacić składki w niższej wysokości.

Możesz też płacić składki proporcjonalne do Twojego przychodu.

ULGA NA START

WARUNKI

Możesz skorzystać z ulgi na start, czyli przez 6 miesięcy nie płacić składek na ubezpieczenia społeczne, jeśli:

- podejmujesz działalność gospodarczą po raz pierwszy albo ponownie – po co najmniej 60 miesiącach kalendarzowych od ostatniego jej zawieszenia lub zakończenia,
- nie wykonujesz dla byłego pracodawcy tego, co robiłeś dla niego jako pracownik w tym lub w poprzednim roku kalendarzowym.

Możesz skorzystać z ulgi na start także wtedy, gdy jesteś współnikiem spółki cywilnej.

Zwolnienie z ubezpieczeń społecznych dotyczy tylko Ciebie jako osoby prowadzącej działalność.

Osoby, które z Tobą współpracują lub które zatrudniasz (Twoi pracownicy, zleceniobiorcy), są objęte ubezpieczeniami społecznymi.

UPRAWNIENIA

Ulga na start przysługuje maksymalnie przez 6 miesięcy kalendarzowych od rozpoczęcia działalności gospodarczej. Jeśli rozpoczniesz działalność pierwszego dnia miesiąca, to uwzględniasz ten miesiąc jako pierwszy z 6 miesięcy korzystania z ulgi. Jeśli natomiast rozpoczniesz działalność w trakcie miesiąca, to okres ulgi liczysz od początku kolejnego miesiąca.

Przykład

Pan Jan rozpoczął działalność gospodarczą 7 lutego 2019 r. Spełnia warunki, aby korzystać z ulgi na start. Sześć miesięcy, za które pan Jan nie będzie musiał opłacać składek na ubezpieczenia społeczne, rozpoczęło się 1 marca 2019 r., a zakończy się 31 sierpnia 2019 r.

Ważne!

Jeśli zrezygnujesz z ulgi na start (do czego masz prawo), kolejny raz będziesz mógł skorzystać z takiej ulgi dopiero po 60 miesiącach od dnia, w którym zakończyłeś lub zawiesiłeś działalność gospodarczą.

Przykład

Pan Kazimierz korzystał z ulgi na start przez 2 miesiące – od 1 listopada do 31 grudnia 2018 r.

Następnie zgłosił się do ubezpieczeń społecznych od 1 stycznia 2019 r. W marcu 2019 r. uznał, że decyzja o rezygnacji z ulgi była błędna. Nie mógł jednak znowu skorzystać z ulgi na start – ani od 1 stycznia 2019 r., ani od 1 marca 2019 r.

SKUTKI

Jeśli korzystasz z ulgi na start, nie jesteś objęty ubezpieczeniami społecznymi. Gdy w tym czasie zachorujesz, będziesz opiekować się dzieckiem lub chorym członkiem rodziny albo urodzi Ci się dziecko, nie otrzymasz świadczeń z ubezpieczenia chorobowego:

- zasiłku chorobowego,
- świadczenia rehabilitacyjnego,
- zasiłku macierzyńskiego,
- zasiłku opiekuńczego.

W czasie korzystania z ulgi na start nie będziesz mieć także prawa do świadczeń w razie wypadku przy pracy lub choroby zawodowej (zasiłku chorobowego, świadczenia rehabilitacyjnego), które przysługują z ubezpieczenia wypadkowego.

Okresu, w którym nie będziesz opłacać składek na ubezpieczenie emerytalne, nie uwzględnimy przy ustalaniu Twojego prawa do emerytury. Nie będzie on miał również wpływu na wysokość tego świadczenia. Dotyczy to również świadczeń dla członków rodziny po Twojej śmierci.

Czasu korzystania z ulgi na start nie zaliczymy Ci do okresu, który bierzemy pod uwagę, gdy ustalamy prawo do renty z tytułu niezdolności do pracy i wysokość tej renty. Abyś uzyskał prawo do renty z tytułu niezdolności do pracy, nie wystarczy, że będziesz niezdolny do pracy. Musisz jeszcze udowodnić wymagane okresy składkowe i nieskładkowe (zależą one od wieku, w którym stałeś się niezdolny do pracy), a także to, że Twoja niezdolność do pracy powstała w okresie składkowym lub nieskładkowym wymienionym w ustawie o emeryturach i rentach z FUS albo w ciągu 18 miesięcy od jego ustania.

Przykład

Pan Michał urodził się w kwietniu 1983 r. Od marca 2017 r. do lutego 2019 r. nie podlegał ubezpieczeniom społecznym. W marcu 2019 r. zaczął prowadzić działalność gospodarczą i skorzystał z ulgi na start. W kwietniu 2019 r. zgłosił wniosek o rentę z tytułu niezdolności do pracy.

Udokumentował 6 lat pracy. Lekarz orzecznik orzekł jego częściową niezdolność do pracy, która powstała w kwietniu 2019 r. Jednak nie mogliśmy przyznać panu Michałowi renty, bo jego niezdolność do pracy nie powstała w okresie składkowym lub nieskładkowym wymienionym w ustawie o emeryturach i rentach z FUS ani w ciągu 18 miesięcy od jego ustania.

Ważne!

Brak składek na ubezpieczenia społeczne to brak świadczeń.

PREFERENCYJNE SKŁADKI

Gdy wykorzystasz ulgę na start przez 6 miesięcy lub wcześniej z niej zrezygnujesz, będziesz mógł potem opłacać preferencyjne składki. Możesz też opłacać preferencyjne składki od razu po rozpoczęciu działalności. To Ty decydujesz, czy korzystasz z ulgi na start i przez jaki okres.

WARUNKI

Preferencyjne składki możesz opłacać, jeśli spełniasz łącznie następujące warunki:

- w ostatnich 60 miesiącach kalendarzowych przed rozpoczęciem działalności gospodarczej nie prowadziłeś innej działalności,
- nie wykonujesz dla byłego pracodawcy tego, co robiłeś dla niego jako pracownik w tym lub w poprzednim roku kalendarzowym.

UPRAWNIENIA

Preferencyjne składki opłacasz przez kolejne 24 miesiące kalendarzowe. Sam deklarujesz, od jakiej kwoty chcesz je naliczać. Jednak ta kwota nie może być niższa niż 30% minimalnego wynagrodzenia.

Przykład

Pani Lidia rozpoczęła działalność gospodarczą 1 maja 2018 r. Przez 6 miesięcy korzystała z ulgi na start. Po tym czasie, od 1 listopada 2018 r., opłaca składki od preferencyjnej podstawy. Może je opłacać przez 24 miesiące, czyli do 31 października 2020 r.

SKUTKI

Twoja decyzja o wysokości kwoty, od której opłacasz składki, będzie miała wpływ na wysokość świadczeń, które przysługują Ci:

- z ubezpieczenia chorobowego (zasilek chorobowy, świadczenie rehabilitacyjne, zasilek macierzyński, zasilek opiekuńczy),
- z ubezpieczenia wypadkowego (m.in. zasilek chorobowy, świadczenie rehabilitacyjne),
- z ubezpieczenia emerytalnego i ubezpieczeń rentowych (emerytura, renta).

Jeśli będziesz opłacać składki od 30% minimalnego wynagrodzenia, to od tej kwoty będziemy obliczać np. Twój zasiłek chorobowy, macierzyński czy opiekuńczy.

Ważne!

Niższe składki na ubezpieczenia społeczne to niższe świadczenia.

MAŁA DZIAŁALNOŚĆ GOSPODARCZA – MAŁY ZUS

WARUNKI

Możesz opłacać niższe składki na ubezpieczenia społeczne – od podstawy ustalonej proporcjonalnie do Twojego przychodu – jeśli:

- prowadzisz jednoosobową działalność gospodarczą zarejestrowaną w Centralnej Ewidencji i Informacji o Działalności Gospodarczej (CEIDG) lub jesteś wspólnikiem spółki cywilnej,
- Twoje przychody z działalności gospodarczej za ubiegły rok kalendarzowy nie przekraczają określonego przepisami progu – trzydziestokrotności minimalnego wynagrodzenia (jeśli prowadziłeś działalność gospodarczą przez część roku kalendarzowego, ten próg jest odpowiednio niższy),
- nie spełniasz warunków do opłacania preferencyjnych składek,
- w poprzednim roku kalendarzowym nie rozliczałeś się w formie karty podatkowej i nie korzystałeś ze zwolnienia sprzedaży z podatku VAT,
- w poprzednim roku kalendarzowym prowadziłeś działalność gospodarczą przez co najmniej 60 dni,
- nie wykonujesz dla byłego pracodawcy tego, co robiłeś dla niego jako pracownik w bieżącym lub w poprzednim roku kalendarzowym.

Ważne!

Nie skorzystasz z małego ZUS, jeśli w poprzednim roku prowadziłeś także inną pozarolniczą działalność jako:

- twórca, artysta,
- osoba, która wykonuje wolny zawód,
- wspólnik spółki jawnej, komandytowej, partnerskiej albo jednoosobowej spółki z ograniczoną odpowiedzialnością,
- osoba, która prowadzi publiczną lub niepubliczną szkołę, inną formę wychowania przedszkolnego, placówkę albo zespół takich placówek na podstawie ustawy Prawo oświatowe.

Przykład

Pan Józef prowadził pozarolniczą działalność gospodarczą przez cały 2018 r. Jego przychody z tej działalności w 2018 r. nie przekroczyły 63 000 zł (30 × 2100 zł [minimalne wynagrodzenie w 2018 r.]), więc w 2019 r. pan Józef może skorzystać z małego ZUS (jeśli spełni także pozostałe warunki).

Możesz opłacać obniżone składki z małej działalności także wtedy, gdy skorzystałeś z ulgi na start i preferencyjnych składek. Nie możesz natomiast ich opłacać od pierwszego dnia, w którym rozpoczniesz działalność, bo nie prowadziłeś jej w poprzednim roku przez co najmniej 60 dni.

Przykład

Pan Bartłomiej rozpoczął pierwszą w życiu działalność gospodarczą 1 stycznia 2019 r.

Wcześniej nigdzie nie pracował. Przez 6 miesięcy może korzystać z ulgi na start i opłacać tylko składkę na ubezpieczenie zdrowotne (nie podlega w tym czasie ubezpieczeniom społecznym).

Po 6 miesiącach będzie mógł przez 24 miesiące płacić preferencyjne składki. Po tym okresie, jeśli spełni pozostałe warunki, może korzystać z małego ZUS.

Jeśli w poprzednim roku kalendarzowym prowadziłeś działalność tylko przez część roku (bo np. ją zawiesiłeś), to swoje przychody z działalności gospodarczej za ubiegły rok kalendarzowy porównaj z proporcjonalnie obniżonym progiem.

Wzór na obliczenie obniżonego progu:

$$\frac{\text{trzydziestokrotność minimalnego wynagrodzenia w poprzednim roku}}{\text{liczba dni w poprzednim roku kalendarzowym}} \times \text{liczba dni, w których prowadziłeś działalność}$$

Wynik równy 0,5 grosza lub wyższy zaokrąglij w górę, a niższy niż 0,5 grosza – w dół.

Jeśli Twój przychód nie przekracza tak ustalonego progu i spełniasz pozostałe warunki, możesz opłacać niższe składki.

Przykład

Pan Paweł prowadził w 2018 r. działalność gospodarczą tylko przez 250 dni.

Trzydziestokrotność minimalnego wynagrodzenia za 2018 r. wynosi 63 000 zł. Próg, z którym pan Paweł musi porównać swój przychód, aby ustalić, czy może opłacać niższe składki, wynosi 43 150,68 zł (63 000 zł : 365 dni × 250 dni).

Ważne!

Możesz w każdej chwili zrezygnować z małego ZUS. Za miesiąc, w którym zrezygnujesz z tej ulgi, oraz za pozostałe miesiące do końca danego roku kalendarzowego będziesz opłacać składki od zadeklarowanej kwoty. Nie może być ona niższa niż 60% prognozowanego przeciętnego wynagrodzenia miesięcznego.

UPRAWNIENIA

Obniżone składki na ubezpieczenia społeczne możesz opłacać maksymalnie przez 36 miesięcy w ciągu 60 miesięcy kalendarzowych prowadzenia działalności gospodarczej. Do tych okresów wliczasz każdy miesiąc kalendarzowy, w którym ustalałeś najniższą podstawę wymiaru składek na ubezpieczenia emerytalne i rentowe lub prowadziłeś pozarolniczą działalność gospodarczą przez co najmniej jeden dzień.

Najniższa podstawa, od której opłacasz składki, zależy od Twojego przychodu w poprzednim roku kalendarzowym. Ustalasz ją raz w roku – w styczniu albo w miesiącu, w którym rozpoczynasz lub wznawiasz prowadzenie działalności gospodarczej. Możesz obliczyć ją według wzoru określonego w przepisach albo skorzystać z kalkulatora, który znajdziesz na stronie internetowej www.zus.pl.

SKUTKI

Jeśli będziesz opłacać składki od niższej podstawy, wpłynie to na wysokość świadczeń:

- z ubezpieczenia chorobowego (zasiłek chorobowy, świadczenie rehabilitacyjne, zasiłek macierzyński, zasiłek opiekuńczy),
- z ubezpieczenia wypadkowego (m.in. zasiłek chorobowy, świadczenie rehabilitacyjne).

Świadczenia te obliczamy od podstawy wymiaru składek na ubezpieczenia chorobowe lub wypadkowe.

Okres, przez który będziesz opłacać obniżone składki, wpłynie też na wysokość Twojej przyszłej emerytury lub renty.

Ważne!

Niższe składki na ubezpieczenia społeczne to niższe świadczenia.

UBEZPIECZENIE ZDROWOTNE

Jeśli prowadzisz działalność gospodarczą, jesteś obowiązkowo objęty ubezpieczeniem zdrowotnym.

Podlegasz temu ubezpieczeniu od dnia, w którym zacząłeś prowadzić działalność, do dnia, w którym skończysz ją prowadzić (z wyjątkiem okresu, na który zawieszysz działalność).

Składkę zdrowotną naliczasz od podanej przez Ciebie kwoty. Jednak nie może ona być niższa niż 75% przeciętnego miesięcznego wynagrodzenia w sektorze przedsiębiorstw w IV kwartale poprzedniego roku kalendarzowego (włącznie z wypłatami z zysku).

Składkę zdrowotną musisz zawsze opłacić w pełnej wysokości. Dzieje się tak nawet wtedy, gdy tylko przez część miesiąca wykonujesz działalność gospodarczą, bo np. pobierałeś zasiłek chorobowy.

Przykład

Pani Janina od 1 lutego 2019 r. prowadzi działalność gospodarczą. Korzysta z ulgi na start. Zarówno za luty, jak i za kolejne miesiące musi opłacić składkę na ubezpieczenie zdrowotne w pełnej wysokości.

Możesz być zwolniony z obowiązku opłacania składki na ubezpieczenie zdrowotne z tytułu prowadzenia działalności, gdy jesteś w jednej z następujących sytuacji:

- jesteś emerytem lub rencistą i Twoje świadczenie nie przekracza miesięcznie minimalnego wynagrodzenia (w 2019 r. – 2250 zł) oraz spełniasz jeden z poniższych warunków:
 - Twoje przychody z działalności nie przekraczają miesięcznie 50% kwoty najniższej emerytury (od 1 marca 2019 r. – 550 zł),
 - opłacasz podatek dochodowy w formie karty podatkowej;
- masz orzeczenie o umiarkowanym lub znacznym stopniu niepełnosprawności oraz spełniasz jeden z poniższych warunków:
 - Twoje przychody z działalności nie przekraczają miesięcznie 50% kwoty najniższej emerytury,
 - opłacasz podatek dochodowy w formie karty podatkowej;
- pobierasz zasiłek macierzyński, którego wysokość nie przekracza miesięcznie kwoty świadczenia rodzicielskiego.

Jeśli posiadasz orzeczenie o umiarkowanym lub znacznym stopniu niepełnosprawności i prowadzisz tylko działalność gospodarczą, to składkę na ubezpieczenie zdrowotne opłacasz w wysokości, która nie przekracza kwoty zaliczki na podatek dochodowy od osób fizycznych.

DZIAŁALNOŚĆ NIEWIDENCJONOWANA

SKUTKI

Jeśli prowadzisz działalność niewidencjonowaną (czyli działalność, która nie jest działalnością gospodarczą i nie jest wpisana do CEIDG), nie jesteś objęty ubezpieczeniami społecznymi ani ubezpieczeniem zdrowotnym. Dlatego nie korzystasz z ochrony, którą te ubezpieczenia gwarantują – nie masz prawa do świadczeń, m.in. w razie choroby, macierzyństwa czy wypadku przy pracy.

Okresu działalności niewidencjonowanej nie uwzględnimy, gdy będziemy ustalać Twoją emeryturę lub rentę. Dotyczy to również świadczeń dla członków Twojej rodziny po Twojej śmierci.

O warunkach prowadzenia działalności niewidencjonowanej przeczytasz na stronie www.biznes.gov.pl.