

Kilka działalności zarobkowych – jakie trzeba płacić składki?

Coraz częściej jedna osoba wykonuje więcej niż jedną działalność zarobkową. Warto więc wiedzieć, kiedy podlega obowiązkowo ubezpieczeniom społecznym, a kiedy dobrowolnie.

Jeśli ta sama osoba jest np. zatrudniona jednocześnie na podstawie umowy o pracę i umowy zlecenia w różnych firmach, albo jest pracownikiem i prowadzi działalność gospodarczą, czy też wykonuje kilka zleceń, to występuje tzw. zbieg tytułów do ubezpieczeń. W takich sytuacjach trzeba ustalić, z którego tytułu (np. umowy, działalności) składki są obowiązkowe.

Umowa o pracę i umowa zlecenia

Pracownik zawsze podlega obowiązkowo wszystkim ubezpieczeniom społecznym (emerytalnemu, rentowym, chorobowemu, wypadkowemu). Jeśli jednocześnie wykonuje umowę zlecenia (i nie na rzecz własnego pracodawcy), to o tym, czy trzeba opłacać od niej składki, decyduje wysokość wynagrodzenia z umowy o pracę. Jeśli z umowy o pracę nie osiąga minimalnego wynagrodzenia (w 2019 r. – 2250 zł), to od umowy zlecenia składki na ubezpieczenia emerytalne i rentowe są obowiązkowe. W takiej sytuacji od umowy zlecenia obowiązkowe jest też ubezpieczenie wypadkowe. Tylko ubezpieczenie chorobowe jest dobrowolne.

Przykład

Pan Jan pracuje na podstawie umowy o pracę w firmie Xenomorph od 1 września 2018 r. Jego miesięczne wynagrodzenie z umowy o pracę wynosi 2500 brutto. Od 1 lutego 2019 r. pan Jan zawarł też umowę zlecenia z firmą Yolo. Umowa ta nie jest związana z pracą na rzecz firmy Xenomorph. Ponieważ pan Jan osiąga z umowy o pracę przychód w wysokości 2500 zł (czyli w wysokości co najmniej minimalnego wynagrodzenia), to z umowy zlecenia nie podlega obowiązkowo ubezpieczeniom emerytalnemu i rentowym. Może jednak przystąpić do nich dobrowolnie - na swój wniosek.

Przykład

Pani Anna pracuje na podstawie umowy o pracę (na pół etatu) w spółce Anagram od 1 maja 2018 r. Otrzymuje wynagrodzenie w wysokości 1500 zł miesięcznie. Od 1 stycznia 2019 r. podpisała też umowę zlecenia z firmą Beczka. Umowa ta nie jest związana z pracą na rzecz spółki Anagram. Pani Anna nie otrzymuje z umowy o pracę co najmniej minimalnego wynagrodzenia, dlatego podlega z umowy zlecenia obowiązkowo ubezpieczeniom emerytalnemu i rentowym oraz wypadkowemu od 1 stycznia 2019 r.

Przykład

Pani Janina pracuje od 1 sierpnia 2018 r. w spółce Centryfuga na podstawie umowy o pracę (na pół etatu). Jej wynagrodzenie miesięczne wynosi 2250 zł. Pani Janina wykonuje też od 1 lutego 2019 r. umowę zlecenia w firmie Tremolo (umowa nie jest wykonywana na rzecz spółki Centryfuga). Ponieważ z umowy o pracę pani Janina osiąga minimalne wynagrodzenie, to z umowy zlecenia nie podlega obowiązkowo ubezpieczeniom emerytalnemu i rentowym. Może przystąpić do tych ubezpieczeń dobrowolnie.

Dwie lub więcej umowy zlecenia

Osoba, która wykonuje pracę tylko na podstawie umów zlecenia (zleceniobiorca), podlega obowiązkowo ubezpieczeniom emerytalnemu, rentowym i wypadkowemu z każdej z tych umów, jeśli nie osiągnie w miesiącu z przynajmniej jednej z nich przychodu w wysokości minimalnego wynagrodzenia za pracę (w 2019 roku - 2250 zł). Jeśli osiągnie taki przychód, wtedy kolejna umowa jest zwolniona ze składek na ubezpieczenia społeczne.

Przykład

Pani Anna pracuje na podstawie umowy zlecenia w przedsiębiorstwie Xylophone od 1 stycznia 2019 r. Jej przychód w lutym wyniósł 1800 zł miesięcznie. Dodatkowo od 1 lutego 2019 r. Pani Anna wykonuje drugą umowę zlecenia w firmie Ygielit. W lutym otrzymała z niej wynagrodzenie w wysokości 600 zł. Ponieważ z pierwszej umowy zlecenia pani Anna osiągnęła w lutym przychód w wysokości 1800 zł (czyli w niższej niż kwota minimalnego wynagrodzenia za pracę), to z drugiej umowy zlecenia również podlega w lutym obowiązkowo ubezpieczeniom emerytalnemu i rentowym oraz wypadkowemu.

Przykład

Pani Halina wykonuje umowę zlecenia w firmie Xenia Yeti & Zenia od 1 stycznia 2018 r. Otrzymuje wynagrodzenie w wysokości 2300 zł miesięcznie. Od 1 marca 2019 r. pani Halina pracuje też na podstawie drugiej umowy zlecenia z firmą AST. Z tej umowy osiąga przychód w wysokości 750 zł miesięcznie. Ponieważ z umowy zlecenia z firmą Xenia Yeti & Zenia pani Halina osiąga przychód 2300 zł miesięcznie (czyli w wysokości co najmniej minimalnego wynagrodzenia za pracę), to z drugiej umowy nie musi podlegać obowiązkowo ubezpieczeniom emerytalnemu i rentowym. Może na swój wniosek zgłosić się do tych ubezpieczeń dobrowolnie.

Przykład

Pani Anna wykonuje umowę zlecenia zawartą z firmą Amadeos od 1 stycznia 2019 r. Następnie zawarła:

- umowę zlecenia z firmą Butowen (5 stycznia 2019 r.),
- umowę zlecenia z firmą Chopon (20 stycznia 2019 r.).

Pani Anna uzyskała w styczniu 2019 r. przychód:

- z umowy z firmą Amadeos – 1 500 zł,
- z umowy z firmą Butowen – 3 300 zł,
- z umowy z firmą Chopon – 12 400 zł.

Pani Anna podlegała obowiązkowo ubezpieczeniom emerytalnemu i rentowym oraz wypadkowemu w styczniu 2019 r. z umów zlecenia zawartych z firmą Amadeos i Butowen. Łączny przychód z tych umów wynosi co najmniej minimalne wynagrodzenie. Dlatego od kolejnej umowy zawartej z firmą Chopon składki na ubezpieczenia emerytalne i rentowe nie są obowiązkowe.

Prowadzenie działalności gospodarczej i umowa zlecenia

Zdarza się, że osoba, która wykonuje działalność gospodarczą zawiera umowy zlecenia, których nie wykonuje w ramach działalności (przedmiot umowy nie pokrywa się z przedmiotem działalności). W takiej sytuacji, aby ustalić zasady opłacania składek, trzeba przede wszystkim sprawdzić, od jakiej podstawy przedsiębiorca opłaca składki.

Gdy osoba prowadząca pozarolniczą działalność opłaca składki od 60% prognozowanego przeciętnego miesięcznego wynagrodzenia

Jeśli osoba jednocześnie:

- prowadzi pozarolniczą działalność i opłaca składki na ubezpieczenia emerytalne i rentowe od 60% prognozowanego przeciętnego miesięcznego wynagrodzenia (w 2019 roku od 2859 zł) oraz
- wykonuje umowę zlecenia (nie w ramach prowadzonej działalności), to podlega obowiązkowo ubezpieczeniom emerytalnemu i rentowym (a także wypadkowemu) tylko z działalności, gdy przychód z umowy zlecenia jest niższy od 60% prognozowanego przeciętnego miesięcznego wynagrodzenia. Z umowy zlecenia może zgłosić się do dobrowolnych ubezpieczeń emerytalnego i rentowych.

Jeśli podstawa składek z działalności i umowy zlecenia wynosi co najmniej tyle samo, można na bieżąco zmienić tytuł do obowiązkowych ubezpieczeń społecznych - na zlecenie.

Przykład

Pani Anna prowadzi pozarolniczą działalność gospodarczą. Opłaca składki od 60% prognozowanego przeciętnego wynagrodzenia. Od 1 stycznia 2019 r. pani Anna zawarła także umowę zlecenia z firmą Xylon i osiąga co miesiąc wynagrodzenie w wysokości 800 zł. Ponieważ przychód z umowy zlecenia jest niższy od 60% przeciętnego wynagrodzenia pani Anna obowiązkowo podlega ubezpieczeniom emerytalnemu, rentowym, wypadkowemu z prowadzonej działalności gospodarczej. Z umowy zlecenia może podlegać ubezpieczeniom emerytalnemu i rentowym dobrowolnie.

Przykład

Pani Katarzyna prowadzi pozarolniczą działalność gospodarczą. Opłaca składki od 60% przeciętnego wynagrodzenia. Od 1 stycznia 2019 r. podjęła też pracę na podstawie umowy zlecenie z firmą Ymielin i osiąga przychód w wysokości 3000 zł. Skoro kwota osiąganego w danym miesiącu przychodu z umowy zlecenia wynosi co najmniej tyle co 60% przeciętnego prognozowanego wynagrodzenia, to pani Katarzyna może zmienić tytuł, z którego będzie obowiązkowo podlegała ubezpieczeniom społecznym (emerytalnemu, rentowym, wypadkowemu) – na umowę zlecenia.

Gdy osoba prowadząca działalność gospodarczą opłaca składki od 30% minimalnego wynagrodzenia albo korzysta z „małego ZUS”

Jeśli osoba:

- prowadzi działalność gospodarczą i opłaca składki od 30% minimalnego wynagrodzenia (w 2019 r. od 675 zł) albo opłaca składki z działalności od podstawy wymiaru składek ustalonej na podstawie przychodów uzyskanych w poprzednim roku (korzysta z „małego ZUS”), a która nie jest wyższa od kwoty minimalnego wynagrodzenia,
- wykonuje jednocześnie umowę zlecenia (nie w ramach prowadzonej działalności),

to podlega obowiązkowo ubezpieczeniom emerytalnemu, rentowym oraz wypadkowemu z obu tytułów.

Jeśli jednak z działalności (deklaruje wyższą lub obowiązuje go podstawa wymiaru składek w wysokości wyższej niż minimalne wynagrodzenie) albo z umowy zlecenia składki są opłacane od co najmniej minimalnego wynagrodzenia (w 2019 r. od 2250 zł), to nie trzeba opłacać składek z drugiego tytułu. Gdy natomiast łączna podstawa wymiaru składek z działalności gospodarczej i umowy zlecenia wynosi tyle co minimalne wynagrodzenie, to nie trzeba opłacać składek od kolejnej umowy zlecenia.

Przykład

Pan Jan prowadzi pozarolniczą działalność gospodarczą. Opłaca składki za każdy miesiąc od 30% minimalnego wynagrodzenia za pracę. Od 1 lutego 2019 r. pan Jan podjął też pracę na podstawie umowy zlecenia w firmie Xyz i otrzymuje co miesiąc wynagrodzenie w wysokości 750 zł. Pan Jan podlega obowiązkowo ubezpieczeniom społecznym (emerytalnemu, rentowym, wypadkowemu) z obu tytułów – działalności gospodarczej i umowy zlecenia.

Przykład

Pan Adam prowadzi pozarolniczą działalność gospodarczą. Rozlicza składki za każdy miesiąc od 30% minimalnego wynagrodzenia za pracę. Od 1 stycznia 2019 r. podjął też pracę na podstawie umowy zlecenia w firmie Yndiri i osiąga co miesiąc przychód w wysokości 2400 zł brutto. Ponieważ ten przychód wynosi co najmniej minimalne wynagrodzenie za pracę, Pan Adam może wskazać, że chce podlegać ubezpieczeniom społecznym z umowy zlecenia. Z działalności nie będzie musiał obowiązkowo płacić składek.

Przykład

Pan Eryk od 2016 r. prowadzi pozarolniczą działalność gospodarczą. Korzysta z małego ZUS - najniższa podstawa wymiaru składek w 2019 r. wyniosła 1634,76 zł. Jednocześnie pan Eryk wykonuje dwie umowy zlecenia:

- z Ewą Nowak (data rozpoczęcia jej wykonywania to 1 lutego 2019 r.),
- z Eweliną Kowalską (data rozpoczęcia jej wykonywania to 10 lutego 2019 r.).

Przychód pan Eryka w każdym miesiącu z tytułu umowy zawartej z Ewą Nowak wynosi 1500 zł, a z Eweliną Kowalską - 800 zł.

Działalność gospodarcza jest pierwszym tytułem do ubezpieczeń społecznych, dlatego pan Eryk podlega im nadal z tytułu działalności oraz pierwszej umowy zlecenia (zawartej z Ewą Nowak), gdyż podstawa wymiaru składek z działalności jest niższa niż minimalne wynagrodzenie. Jednak z uwagi na to, że w lutym 2019 r. łączna podstawa wymiaru składek z umów zlecenia osiąga minimalne wynagrodzenie, pan Eryk może zmienić tytuł do obowiązkowych ubezpieczeń emerytalnego i rentowych - z działalności, na umowy zlecenia.

Umowa zlecenia i prawo do emerytury lub renty

Jeśli emeryt lub rencista zawarł jedną umowę zlecenia, to podlega z niej obowiązkowo ubezpieczeniom emerytalnemu, rentowym i wypadkowemu. Dobrowolnie może przystąpić do ubezpieczenia chorobowego. Gdyby zawarł więcej niż jedną umowę zlecenia, to od kolejnych umów ubezpieczenia społeczne są obowiązkowe, aż łączna podstawa składek osiągnie minimalne wynagrodzenie (w 2019 r. – 2250 zł).

Przykład

Pan Jan otrzymuje emeryturę. Od 1 lutego 2019 r. podjął pracę na podstawie umowy zlecenia. Jest to jego jedyne źródło dorabiania do emerytury i przez to jedyny tytuł do obowiązkowych ubezpieczeń społecznych (emerytalnego, rentowych i wypadkowego).

Przykład

Pan Adam jest na emeryturze. Pracuje również na podstawie umowy zlecenia w firmie Xulu i otrzymuje co miesiąc wynagrodzenie w wysokości 1500 zł. Od 1 lutego 2019 r. wykonuje też umowę zlecenia z firmą Ygrdrasil i uzyskuje co miesiąc przychód w wysokości 700 zł. Z pierwszej umowy zlecenia nie osiąga minimalnego wynagrodzenia i dlatego podlega obowiązkowo ubezpieczeniom emerytalnemu, rentowym oraz wypadkowemu także z drugiej umowy zlecenia.

Umowa o pracę i działalność gospodarcza

Osoba zatrudniona na podstawie umowy o pracę zawsze podlega obowiązkowo wszystkim ubezpieczeniom społecznym i zdrowotnemu. Jeśli w umowie o pracę ma ustalone wynagrodzenie w wysokości co najmniej minimalnego wynagrodzenia (w 2019 r. – 2250 zł), to z prowadzonej jednocześnie działalności gospodarczej nie podlega obowiązkowo ubezpieczeniom społecznym (emerytalnemu, rentowym, wypadkowemu). Może dobrowolnie przystąpić do ubezpieczeń emerytalnego i rentowych. Jeśli do nich przystąpi, będzie objęta również obowiązkowym ubezpieczeniem wypadkowym.

Przykład

Pan Jan jest zatrudniony na podstawie umowy o pracę w firmie Xilut. Od 1 lutego 2019 r. prowadzi także działalność gospodarczą. Z umowy o pracę otrzymuje wynagrodzenie w wysokości 2500 zł (czyli osiąga co najmniej minimalne wynagrodzenie za pracę) i dlatego nie podlega z działalności gospodarczej obowiązkowo ubezpieczeniom społecznym.