
1

ŚWIADCZENIA RODZINNE
W RAMACH KOORDYNACJI

SYSTEMÓW ZABEZPIECZENIA
SPOŁECZNEGO

ISBN: 978-83-922246-9-3

©Copyright by Regionalny Ośrodek Polityki Społecznej w Toruniu, 2012.

Wydawca:
Regionalny Ośrodek Polityki Społecznej w Toruniu
ul. Słowackiego 114; 87-100 Toruń
www.ropstorun.home.pl

Korekta:
Joanna Ścibek

Skład i druk:
Partner Poligrafia Andrzej Kardasz
15-703 Białystok, ul. Zwycięstwa 10
www.partnerpoligrafia.pl

Publikacja opracowana i wydana w ramach projektu systemowego Regio-
nalnego Ośrodka Polityki Społecznej w Toruniu pn. „Akademia Pomocy I
Integracji Społecznej – Wsparcie Kadr”, Priorytet VII; Poddziałanie 7.1.3
Programu Operacyjnego Kapitał Ludzki.

Publikacja dystrybuowana bezpłatnie.

Publikacja współfinansowana przez Unię Europejską
w ramach Europejskiego Funduszu Społecznego.

Świadczenia rodzinne
w kontekście przepisów
o koordynacji systemów

zabezpieczenia
społecznego

7

Od 1 maja 2004 roku Polska jest pełnoprawnym członkiem Unii

Europejskiej. Możemy swobodnie podróżować po terytorium Wspólnoty,

osiedlać się, podejmować pracę czy też studiować w miejscach zgodnych

z naszymi preferencjami. Prawo do swobodnego przemieszczania się

w obrębie Unii nie miałoby jednak w praktyce żadnego znaczenia, gdyby

nie towarzyszyły mu dodatkowe gwarancje w dziedzinie zabezpieczenia

społecznego. Gwarancje te stwarza właśnie koordynacja systemów

zabezpieczenia społecznego.

Osoby, które mieszkają i wykonują pracę w danym (jednym)

państwie, korzystają z ochrony w zakresie zabezpieczenia społecznego

na podstawie wewnętrznych przepisów tego państwa. Owe przepisy

regulują prawa i obowiązki tychże osób w odniesieniu do obciążeń

(składek) oraz korzyści (świadczeń) w ramach systemu zabezpieczenia

społecznego państwa, w którym mieszkają. Kiedy osoby wyjeżdżają

za granicę w celu wykonywania pracy zarobkowej lub zamieszkania,

przepisy wewnętrzne nie wystarczają do zapewnienia im takiej ochrony.

Jej gwarancje osoby te mogą uzyskać dopiero dzięki aktom prawa

międzynarodowego w zakresie koordynacji systemów zabezpieczenia

społecznego.

Koordynacja systemów zabezpieczenia społecznego to regulacje

prawne, które uzupełniają prawo wewnętrzne danego państwa,

zapobiegając utracie przez osoby wykonujące pracę za granicą ochrony

w zakresie zabezpieczenia społecznego. Regulacje te – poprzez

zapewnienie harmonijnego współistnienia systemów zabezpieczenia

społecznego poszczególnych państw – służą ochronie interesów osób

przemieszczających się w celu podjęcia zatrudnienia i posiadających

okresy zatrudnienia przebyte na terytorium różnych państw.

8

W ramach Unii Europejskiej koordynację systemów zabezpieczenia

społecznego zapewniają przepisy w randze rozporządzeń Rady

i Parlamentu. Przepisy o wspólnotowej koordynacji nie powstały po to,

aby zastąpić różne krajowe systemy ubezpieczeń jednym wspólnym

systemem europejskim. Każde państwo członkowskie zachowało prawo

do decydowania o tym, kto jest objęty jego systemem ubezpieczeń, jakie

składki trzeba do tego systemu odprowadzić, jakie świadczenia będą

z niego przyznawane i na jakich warunkach. Przepisy o koordynacji

systemów zabezpieczenia społecznego zawierają reguły, dzięki którym

osoby podejmujące pracę równocześnie lub kolejno w kilku państwach

członkowskich unikają negatywnych następstw podlegania systemom

zabezpieczenia społecznego różnych państw. Zapewniają równe

traktowanie każdego obywatela Unii i dają prawo do opieki lekarskiej,

świadczeń chorobowych, rodzinnych, emerytur czy rent. Wskazują,

w którym kraju osoba pracująca lub prowadząca działalność za granicą

podlega ubezpieczeniom społecznym. Gwarantują, że świadczenia

nabyte w jednym państwie, np. emerytura, będą wypłacane także,

jeśli osoba uprawniona przeniesie się do innego państwa. Przepisy

o koordynacji systemów zabezpieczenia społecznego mają wartość

nadrzędną w stosunku do przepisów krajowych państw Unii Europejskiej.

Dotyczą one tylko osób, które przemieszczają się w obrębie Unii. Nie

obejmują natomiast tych, którzy całą swą karierę zawodową realizowali

w jednym kraju.

Wielu Polaków, zaczynając legalną pracę za granicą, zapomina

o zatroszczeniu się o własne sprawy i najczęściej nie dopełnia

wymaganych formalności. To z kolei powoduje niepotrzebne kłopoty,

zagubienie w gąszczu przepisów, procedur, instytucji.

9

Zasady koordynacji obowiązują w następujących
państwach:

•	  w państwach Europejskiego Obszaru Gospodarczego, w tym:

	 w państwach członkowskich Unii Europejskiej: Austrii,

Belgii, Bułgarii, na Cyprze, w Czechach, Danii (z wyjątkiem

Grenlandii i Wysp Owczych), Estonii, Finlandii, we Francji

(także na obszarze Reunion, Martyniki, Gwadelupy i Gujany

Francuskiej), w Grecji, Hiszpanii, Holandii, Irlandii, na Litwie,

w Luksemburgu, na Łotwie, Malcie, w Niemczech, Polsce,

Portugalii (w tym na Maderze i Azorach), Rumunii, na Słowacji,

w Słowenii, Szwecji, na Węgrzech, we Włoszech, w Wielkiej

Brytanii (w tym na Gibraltarze, nie obowiązują natomiast na

Wyspie Man i Wyspach Normandzkich);

	 w Islandii, Lichtensteinie i Norwegii, na podstawie umowy

o Europejskim Obszarze Gospodarczym;

•	  w Szwajcarii, na podstawie umowy UE–Szwajcaria o swobodnym

przepływie osób.

Od 01 maja 2004 r. w sprawach dotyczących koordynacji systemów

zabezpieczenia społecznego mają zastosowanie przepisy Rozporządzenia
Rady (EWG) nr 1408/71 z dnia 14 czerwca 1971 r. oraz Rozporządzenia
Rady (EWG) nr 574/72 z dnia 21 marca 1972 r. Wyżej wymienione akty

prawne odnoszą się do przypadków, w których członek rodziny podjął

legalne zatrudnienie w państwie członkowskim przed 1 maja 2010 r.

Natomiast dnia 1 maja 2010 r. weszły w życie dwa rozporządzenia
zmieniające zasady postępowania w sprawach świadczeń
rodzinnych w związku z koordynacją systemów zabezpieczenia
społecznego, tj. Rozporządzenie Parlamentu Europejskiego i Rady (WE)

10

nr 883/2004 z dnia 29 kwietnia 2004 r. oraz Rozporządzenie Parlamentu
Europejskiego i Rady (WE) nr 987/2009 z dnia 16 września 2009 r. Nowe
rozporządzenia stosuje się do spraw, w których członek rodziny po
1 maja 2010 r. zamieszkuje i/lub pracuje na terenie innego państwa
członkowskiego. W przypadku Szwajcarii nowe rozporządzenia

obowiązują od dnia 01.04.2012 r., a od 01.06.2012 r. przepisy te stosuje

się dla Norwegii, Islandii oraz Lichtensteinu.

Świadczenia wyłączone z koordynacji systemów
zabezpieczenia społecznego:

1.	  Jednorazowa zapomoga z tytułu urodzenia się dziecka – od

07.07.2008 r.

2.	  Dodatek do zasiłku rodzinnego z tytułu urodzenia się dziecka – od

28.04.2006 r.

3.	  Świadczenie z funduszu alimentacyjnego – od 01.05.2010 r.

Przepisy o koordynacji systemów zabezpieczenia społecznego nie
mają zastosowania w przypadku wyjazdu lub pobytu turystycznego,
leczniczego lub związanego z podjęciem przez dziecko kształcenia
poza granicami Rzeczpospolitej Polskiej.

Świadczenia, których dotyczy koordynacja:

•	  emerytury,

•	  renty inwalidzkie,

11

•	  renty rodzinne,

•	  świadczenia z tytułu wypadków przy pracy i chorób zawodowych,

•	  świadczenia rodzinne,

•	  świadczenia macierzyńskie,

•	  świadczenia chorobowe,

•	  świadczenia dla osób bezrobotnych,

•	  świadczenia medyczne

•	  zasiłki pogrzebowe.

Zadania ROPS-u można podzielić na 3 główne obszary działań:

wnioski, formularze i inne – np. prośby o przekazanie informacji czy

o interwencję w sprawie w instytucji zagranicznej.

Wedle art. 67 rozporządzenia nr 883/04, każda osoba (niezależnie
od tego, czy jest aktywna zawodowo czy nie) jest uprawniona do

świadczeń rodzinnych zgodnie z ustawodawstwem właściwego państwa

członkowskiego, włącznie ze świadczeniami dla członków rodziny, którzy

zamieszkują w innym państwie członkowskim (tak jakby zamieszkiwali

oni w pierwszym). Jednak emeryt lub rencista jest uprawniony

do świadczeń rodzinnych zgodnie z ustawodawstwem państwa

członkowskiego właściwego ze względu na emeryturę lub rentę.

W zakresie wniosków do zadań ROPS-u należy ich rozpatrywanie

w sytuacji, gdy członek rodziny zamieszkuje i/lub pracuje na terenie

Europejskiego Obszaru Gospodarczego bądź Szwajcarii. Przed

majem 2010 r. istotnym elementem było legalne wykonywanie pracy

i podleganie ubezpieczeniu społecznemu. Po tej dacie wystarczy już

samo zamieszkiwanie.

12

Ustalenie kraju pierwszeństwa w przypadkach, w których na

podstawie ustawodawstwa więcej niż jednego państwa członkowskiego

udzielane są świadczenia w tym samym okresie i tym samym

członkom rodziny, odbywa się z uwzględnieniem zapisów art. 68 ust. 1

rozporządzenia nr 883/04:

1)	  W przypadku świadczeń wypłacanych przez więcej niż jedno

państwo członkowskie z różnych tytułów, kolejność pierwszeństwa

jest następująca:

b)	  w pierwszej kolejności – prawa udzielane z tytułu zatrudnienia lub

pracy na własny rachunek,

c)	  w drugiej kolejności – prawa udzielane z tytułu otrzymywania

emerytury lub renty,

d)	  w ostatniej kolejności – prawa uzyskiwane na podstawie miejsca

zamieszkania.

2)	  W przypadku świadczeń wypłacanych przez więcej niż jedno

państwo członkowskie z tego samego tytułu (np. z tytułu aktywności
zawodowej w co najmniej dwóch krajach albo z tytułu otrzymywania
emerytury lub renty w co najmniej dwóch krajach), kolejność

pierwszeństwa ustalana jest poprzez odniesienie do następujących

kryteriów dodatkowych:

a)	  w przypadku świadczeń uzyskiwanych z tytułu zatrudnienia lub pracy

na własny rachunek: miejsce zamieszkania dzieci (pod warunkiem,

że taka praca jest wykonywana) i dodatkowo, w odpowiednim

przypadku – najwyższa kwota świadczeń przewidzianych

przez kolidujące ustawodawstwa; w tym ostatnim przypadku

13

koszt świadczeń dzielony jest według kryteriów określonych

w rozporządzeniu wykonawczym;

b)	  w przypadku świadczeń uzyskiwanych na podstawie otrzymywania

emerytur lub rent: miejsce zamieszkania dzieci (pod warunkiem,

że emerytura lub renta jest wypłacana na podstawie jego

ustawodawstwa) i dodatkowo, w odpowiednim przypadku –

najdłuższy okres ubezpieczenia lub zamieszkania na podstawie

kolidujących ustawodawstw;

c)	  w przypadku świadczeń uzyskiwanych na podstawie miejsca

zamieszkania: miejsce zamieszkania dzieci.

 Nadmieniamy, że podleganie ubezpieczeniu społecznemu

rolników, a także otrzymywanie zasiłku dla bezrobotnych lub

stypendium z tytułu odbywania stażu czy przygotowania zawodowego

z urzędu pracy jest traktowane jako aktywność zawodowa, ponieważ

z tego tytułu osoba podlega ubezpieczeniu społecznemu. Osobą

aktywną zawodowo – w świetle przepisów unijnych – jest również osoba

uprawniona do świadczenia pielęgnacyjnego na dziecko lub osobę

dorosłą, jeśli w związku z tym uprawnieniem odprowadzane są składki

na ubezpieczenie społeczne (w razie przekroczenia okresu składkowego

i nieskładkowego – w przypadku kobiet: 20 lat, w przypadku mężczyzn:

25 lat – i braku odprowadzania składek na ubezpieczenie społeczne

osoba nie jest traktowana jako aktywna zawodowo).

14

Zgodnie z zapisami art. 23a ustawy o świadczeniach rodzinnych,
ustalenie koordynacji systemów zabezpieczenia społecznego
odbywa się w jednym z dwóch trybów:

1)	  W przypadku gdy członek rodziny osoby uprawnionej do

otrzymywania świadczeń rodzinnych przebywa poza granicami

Rzeczpospolitej Polskiej, w państwie, w którym mają zastosowanie

przepisy o koordynacji systemów zabezpieczenia społecznego, organ

właściwy przekazuje wniosek wraz z dokumentami do marszałka

województwa (przekazanie oryginału wniosku wraz z niezbędnymi

dokumentami do „ustalenia koordynacji” do ROPS).

•	  W przypadku gdy marszałek województwa ustali, że mają

zastosowanie przepisy o koordynacji systemów zabezpieczenia

społecznego, wydaje decyzję zgodnie z art. 21 ustawy

o świadczeniach rodzinnych.

2)	  W przypadku wyjazdu członka rodziny do państwa, w którym mają

zastosowanie przepisy o koordynacji systemów zabezpieczenia

społecznego, po wydaniu przez organ właściwy decyzji przyznającej

świadczenia rodzinne, organ ten występuje do marszałka

województwa o ustalenie, czy w przedmiotowej sprawie mają

zastosowanie przepisy o koordynacji systemów zabezpieczenia

społecznego (przekazanie kserokopii wniosku wraz z dokumentami

niezbędnymi do „ustalenia koordynacji” do ROPS – tylko za okres

zatrudnienia/zamieszkania członka rodziny w innym państwie

członkowskim).

•	  Organ właściwy nie ma podstaw do wstrzymania z urzędu wypłaty

świadczeń rodzinnych w przypadku informacji o zatrudnieniu/

zamieszkaniu członka rodziny w innym państwie członkowskim.

15

Można wstrzymać wypłatę świadczeń do czasu wyjaśnienia

sprawy jedynie na podstawie pisemnego wniosku strony.

Wstrzymanie wypłaty w takiej sytuacji jest tylko czynnością

materialno-techniczną, nie ma tu podstaw do wydawania

jakiejkolwiek decyzji.

•	  W przypadku gdy marszałek województwa ustali, że mają

zastosowanie przepisy o koordynacji systemów zabezpieczenia

społecznego, organ właściwy uchyla decyzję przyznającą

świadczenia rodzinne od dnia, w którym mają zastosowanie

ww. przepisy (organ właściwy przesyła oryginał wniosku

wraz z dokumentacją oraz uchyloną decyzją za zwrotnym

potwierdzeniem odbioru przez wnioskodawcę).

•	  Po otrzymaniu prawomocnej decyzji uchylającej marszałek

województwa wydaje decyzję w sprawie świadczeń rodzinnych

zgodnie z art. 21 od dnia, w którym mają zastosowanie przepisy

o koordynacji systemów zabezpieczenia społecznego.

•	  W związku z realizacją rządowego programu wspierania osób

pobierających świadczenia pielęgnacyjne pomoc, o której mowa

w rozporządzeniu Rady Ministrów z dnia 4 października 2011

r., podlega przepisom o koordynacji systemów zabezpieczenia

społecznego. Marszałek województwa jest osobą właściwą do

wydania decyzji.

•	  W przypadku gdy przepisy o koordynacji mają zastosowanie,

marszałek województwa ustala i dochodzi zwrotu nienależnie

pobranych świadczeń rodzinnych w sprawach.

•	  W przypadku zwrotu przez instytucję zagraniczną nienależnie

pobranych świadczeń rodzinnych zgodnie z przepisami

16

o koordynacji systemów zabezpieczenia społecznego, należy

niezwłocznie poinformować ROPS.

•	  W przypadku gdy marszałek województwa ustali, że w sprawie

nie mają zastosowanie przepisy o koordynacji systemów

zabezpieczenia społecznego, przekazuje sprawę organowi

właściwemu w celu ustalenia prawa do świadczeń rodzinnych.

W sytuacji, gdy ROPS stwierdzi, że Polska jest państwem mającym

pierwszeństwo do wypłaty świadczeń rodzinnych, wydaje decyzję

z upoważnienia Marszałka Województwa Kujawsko-Pomorskiego za

okres, w którym przepisy o koordynacji mają zastosowanie.

Jeżeli ROPS ustali, że na podstawie ustawodawstwa innego

państ wa cz łonkowsk iego może istnieć prawo do dodatku

dyferencyjnego zgodnie z art. 68 ust. 2 rozporządzenia nr 883/04,

niezwłocznie przekazuje wniosek do instytucji właściwej tego państwa

oraz informuje o tym fakcie zainteresowanego, jak również powiadamia

instytucję tego innego państwa członkowskiego o swojej decyzji

w sprawie wniosku oraz kwocie wypłaconych świadczeń rodzinnych.

W przypadku zbiegu uprawnień, świadczenia rodzinne udzielane są

zgodnie z ustawodawstwem wyznaczonym jako mające pierwszeństwo

na podstawie powyższych kryteriów. Uprawnienia do świadczeń

rodzinnych z tytułu innych kolidujących ustawodawstw są zawieszane do

kwoty przewidzianej przez pierwsze ustawodawstwo i – w odpowiednim

przypadku – określany jest dodatek dyferencyjny dla sumy, która

przekracza tę kwotę.

17

Dodatek dyferencyjny nie musi być przewidziany dla dzieci
zamieszkujących w innym państwie członkowskim, jeżeli
uprawnienie do przedmiotowego świadczenia wynika wyłącznie
z miejsca zamieszkania.

W przypadku złożenia wniosku o przyznanie świadczeń rodzinnych

(ale nie z tytułu pierwszeństwa):

1.	  instytucja przekazuje wniosek instytucji właściwej państwa

członkowskiego, którego ustawodawstwo ma zastosowanie z tytułu

pierwszeństwa, informuje zainteresowanego i – jeżeli to konieczne –

zapewnia dodatek dyferencyjny;

2.	  inst ytucja właśc iwa państ wa cz łonkowsk iego, którego

ustawodawstwo ma zastosowanie z tytułu pierwszeństwa, rozpatruje

ten wniosek tak, jakby został on złożony bezpośrednio do niej,

a dzień, w którym wniosek został złożony w pierwszej instancji, uważa

się za dzień złożenia wniosku w instytucji mającej pierwszeństwo.

18

Uwaga!

Zgodnie z art. 68a rozporządzenia nr 883/2004, w przypadku
gdy świadczenia rodzinne nie są wykorzystywane przez osobę,
której powinny zostać udzielone na utrzymanie członków rodziny,
właściwa instytucja wywiązuje się ze swoich prawnych obowiązków
poprzez udzielenie tych świadczeń osobie fizycznej lub prawnej,
która rzeczywiście utrzymuje członków rodziny, na wniosek
i za pośrednictwem agencji instytucji w państwie członkowskim,
w którym mają miejsce zamieszkania lub instytucji wyznaczonej
bądź organu powołanego w tym celu przez właściwą władzę
w państwie członkowskim, w którym mają miejsce zamieszkania.

Ponadto zgodnie z art. 60 rozporządzenia wykonawczego
nr 987/2009, w przypadku gdy osoba uprawniona do ubiegania się
o świadczenia nie korzysta ze swego prawa, instytucja właściwa
państwa członkowskiego, którego ustawodawstwo ma zastosowanie,
uwzględnia wniosek o przyznanie świadczeń rodzinnych złożony
przez drugiego rodzica, osobę traktowaną jak rodzic lub osobę
bądź instytucję występującą w roli opiekuna dziecka/dzieci.

W tej sytuacji instytucja zagraniczna zobowiązana jest do zajęcia

w terminie dwóch miesięcy stanowiska w sprawie decyzji tymczasowej.

Jeżeli instytucja, której przekazano wniosek, nie zajmie stanowiska

w terminie dwóch miesięcy od daty otrzymania wniosku, zastosowanie

ma decyzja tymczasowa, a instytucja ta wypłaca świadczenia

przewidziane w obowiązującym ją ustawodawstwie i informuje

instytucję, w której złożono wniosek, o kwocie wypłaconych świadczeń

(art. 60 ust. 3 rozporządzenia nr 987/09).

19

W przypadku gdy po przekazaniu wniosku i decyzji tymczasowej

istnieje rozbieżność opinii między zainteresowanymi instytucjami co

do tego, która z nich powinna wypłacać świadczenia, zainteresowany

(wnioskodawca), który mógłby ubiegać się o świadczenia, gdyby nie

zaistniał spór:

1)	  jest tymczasowo uprawniony do świadczeń przewidzianych

w ustawodawstwie stosowanym przez instytucję jego miejsca

zamieszkania, lub:

2)	  jeżeli osoba ta nie mieszka na terytorium jednego z zainteresowanych

państ w cz łonkowsk ich – do świadczeń pr zewidzianych

w ustawodawstwie stosowanym przez instytucję, do której wniosek

został złożony w pierwszej kolejności (art. 6 ust. 2 w zw. z art. 60 ust.

4 rozporządzenia nr 987/09).

W przypadku gdy zainteresowane instytucje lub władze nie

osiągną porozumienia, sprawa może zostać przedstawiona Komisji

Administracyjnej przez właściwe władze (w Polsce – Ministerstwo Pracy

i Polityki Społecznej), nie wcześniej jednak niż w terminie miesiąca od

dnia pojawienia się rozbieżności opinii. Komisja Administracyjna stara

się pogodzić rozbieżne opinie w terminie sześciu miesięcy od dnia,

w którym przedstawiono jej sprawę (art. 6 ust. 3 rozporządzenia nr

987/09).

W przypadku gdy (w wyniku zastosowania ww. procedury

dotyczącej eliminowania rozbieżności) zostanie ustalone, że mające

zastosowanie ustawodawstwo (po wyeliminowaniu rozbieżności) nie jest

ustawodawstwem państwa członkowskiego, do którego zainteresowany

(wnioskodawca) został tymczasowo przypisany, lub że instytucja, która

tymczasowo przyznała świadczenia, nie jest instytucją właściwą, uważa

20

się, że instytucja, którą uznano za właściwą, jest instytucją właściwą

z mocą wsteczną, tak jakby rozbieżności opinii nie miały miejsca,

najpóźniej od dnia tymczasowego przypisania lub od pierwszego

tymczasowego przyznania tych świadczeń (art. 6 ust. 4 rozporządzenia

nr 987/09).

Koordynacji podlegają również pracownicy delegowani po 1 maja

2010 r. do pracy w innym państwie członkowskim. Zgodnie z art. 12 ust.

1 rozporządzenia nr 883/2004 osoba, która wykonuje działalność jako

pracownik najemny w państwie członkowskim w imieniu pracodawcy

(normalnie prowadzącym tam swą działalność), a która jest delegowana

przez tego pracodawcę do innego państwa członkowskiego do

wykonywania tam pracy w jego imieniu, w dalszym ciągu podlega

ustawodawstwu pierwszego państwa członkowskiego, pod warunkiem,

że przewidywany czas takiej pracy nie przekracza 24 miesięcy, a osoba ta

nie została wysłana w celu zastąpienia innej delegowanej osoby.

Nienależnie pobrane
świadczenia rodzinne

23

Zasady postępowania w wyżej wymienionych sprawach,

do których dotychczas miały zastosowanie przepisy art. 110–112

rozporządzenia nr 574/72, od 1 maja 2010 r. określa art. 72 ust. 1,

natomiast w sprawach świadczeń z pomocy społecznej – art. 72 ust. 3

rozporządzenia nr 987/09.

Zgodnie z art. 72 ust. 1 rozporządzenia nr 987/09, jeżeli instytucja

państwa członkowskiego wypłaciła danej osobie nienależne świadczenia,

może ona (instytucja), na warunkach i w granicach przewidzianych

w stosowanym przez nią ustawodawstwie, wystąpić do instytucji

każdego innego państwa członkowskiego, odpowiedzialnej za wypłatę

świadczeń zainteresowanemu, o potrącenie nienależnej kwoty z kwot

zaległych lub bieżących płatności należnych tej osobie, niezależnie od

działu zabezpieczenia społecznego, w ramach którego świadczenie jest

wypłacane. Instytucja tego ostatniego państwa członkowskiego potrąca

odnośną kwotę zgodnie z procedurą wyrównawczą, przewidzianą

w stosowanym przez tę instytucję ustawodawstwie, w taki sam sposób,

jak gdyby sama dokonała nadpłaty, a następnie przekazuje potrąconą

kwotę instytucji, która wypłaciła nienależne świadczenia.

Kolejnym zadaniem ROPS-u jest gromadzenie i przekazywanie –

do właściwych instytucji krajów Europejskiego Obszaru Gospodarczego

oraz Szwajcarii – informacji niezbędnych do ustalenia przez te organy

uprawnień do świadczeń rodzinnych dla osób przebywających na

terenie tych krajów bądź też członków ich rodzin przebywających

w Polsce. Do tej pory zadanie to było realizowane z wykorzystaniem

formularzy wspólnotowych z serii E/UK PL E-Form. Od 1 maja 2010 r.

oprócz formularzy z serii E 400 (8 druków), w użyciu są także formularze

z serii F, tzw. sedy (27 druków).

Na mocy decyzji Komisji Administracyjnej ds. Koordynacji

24

Systemów Zabezpieczenia Społecznego nr H1 i E1, formularze

z serii E, wydane przed 1 maja 2010 r., zachowują swoją ważność i są

uwzględniane przez państwa członkowskie nawet po tej dacie, aż do

upłynięcia terminu ważności lub zastąpienia ich np. przez odpowiedni

SED. W przypadku formularzy z serii E wysłanych po tej dacie,

odpowiednie instytucje będą akceptować wszelkie istotne informacje

w nich zawarte.

W procedurze koordynacji świadczeń rodzinnych wykorzystuje się

następujące formularze wspólnotowe: E 401, E 402, E 403, E 404, E 405,
E 406, E 407, E 411. Regionalny Ośrodek Polityki Społecznej w Toruniu

jest jedyną instytucją województwa kujawsko-pomorskiego uprawnioną

do wydawania zaświadczeń na ww. formularzach.

Formularze z serii E (głównie E 411 i E 401) powinny być wydane

przez instytucje właściwe państw członkowskich i spełniać odpowiednie

wymogi formalne: zawierać pieczątkę instytucji właściwej oraz jej pismo

przewodnie lub indywidualny numer świadczenia rodzinnego nadany

w danej sprawie. Dzięki temu możliwe jest potwierdzenie, iż owe

formularze zostały wystawione przez instytucję właściwą danego kraju.

Formularze unijne składają się z dwóch części: A i B. Prawidłowo

wypełnione, w części A powinny zawierać :

•	  dane wnioskodawcy przebywającego za granicą – w pkt. 1,

•	  dane osoby, której uprawnienie do świadczeń rodzinnych

w Polsce musi zostać sprawdzone – w pkt. 2;

•	  dane dzieci – w pkt. 3,

•	  datę i podpis urzędnika oraz pieczątkę instytucji właściwej kraju

25

UE lub EOG wydającej formularz – w pkt. 5.

Zadanie ROPS-u polega na sprawdzeniu, czy istnieją uprawnienia

do świadczeń rodzinnych w państwie członkowskim, w którym mieszkają

członkowie rodziny i odesłaniu formularza uzupełnionego w części B

na adres instytucji właściwej (czyli instytucji, która wydała druk E 411).

Na podstawie danych zawartych w części A formularza pracownicy

ROPS-u mogą rozpocząć procedurę sprawdzającą uprawnienia do

świadczeń członków rodziny wnioskodawcy, mieszkających w Polsce.

Osoba, której uprawnienie do świadczeń rodzinnych oraz sytuacja

zawodowa jest weryfikowana w Polsce, powinna przedłożyć niezbędne

dokumenty, dotyczące pobierania świadczeń rodzinnych, sytuacji

zawodowej oraz składu rodziny, a także dołączyć zgodę na przetwarzanie

danych osobowych.

Uwaga!

Regionalny Ośrodek Polityki Społecznej w Toruniu nie wydaje
pustych formularzy z serii E 400.

ROPS, po otrzymaniu formularzy od instytucji zagranicznej,

weryfikuje uprawnienia do świadczeń rodzinnych w Polsce. W tym celu

zwraca się do osoby sprawującej opiekę nad dziećmi w Polsce z prośbą

o przekazanie do ROPS-u następujących dokumentów:

a)	  aktualnego zaświadczenia od właściwego realizatora świadczeń

rodzinnych,

b)	  zaświadczenia dotyczącego faktycznej sytuacji zawodowej

współmałżonka w Polsce (np.: zaświadczenie od pracodawcy,
zaświadczenie z Powiatowego Urzędu Pracy, zaświadczenie o statusie

26

ubezpieczenia w KRUS lub oświadczenie o niewykonywaniu pracy
zawodowej w kraju),

c)	  dowodów osobistych obojga małżonków (do wglądu),

d)	  oryginału odpisu skróconego aktu urodzenia dziecka lub jego

uwierzytelnionej kopii,

e)	  or yginału odpisu skróconego aktu małżeństwa lub jego

uwierzytelnionej kopii,

f)	  aktualnego zaświadczenia o zameldowaniu członków rodziny

(z urzędu gminy – referat ewidencji ludności i dowodów osobistych).

Druki najczęściej stosowane:

E 401 – dotyczący potwierdzenia stanu rodziny,

E 402 – dotyczący potwierdzenia kontynuowania nauki przez pełnoletnie

dziecko, E 404 – zaświadczenie lekarskie dla potrzeb przyznania

świadczeń rodzinnych, E 411 – dotyczący potwierdzenia uprawnień do

świadczeń rodzinnych w Polsce.

Zaświadczenie od właściwego realizatora świadczeń rodzinnych w Polsce

powinno zawierać następujące informacje:

•	  czy w danym okresie był składany wniosek,

•	  w przypadku złożenia wniosku i otrzymania decyzji odmownej –

wskazanie powodu odmowy,

•	  w przypadku uprawnienia do świadczeń rodzinnych –

wyszczególnienie okresów, rodzaju i kwot na każde dziecko,

•	  informacja w przypadku rezygnacji z pobierania świadczeń

rodzinnych.

28

Kontakt:

Sprawami świadczeń rodzinnych w ramach koordynacji systemów
zabezpieczenia społecznego w Regionalnym Ośrodku Polityki Społecznej
w Toruniu zajmuje się:

 DZIAŁ ŚWIADCZEŃ RODZINNYCH

 Adres do korespondencji: ul. Słowackiego 114, 87-100 Toruń
Biuro obsługi klienta: ul. Mickiewicza 81 a, 87-100 Toruń

 Przyjmowanie interesantów
w sprawach świadczeń rodzinnych

codziennie z wyjątkiem środy
w godzinach 08.00–15.30

 Udzielanie informacji telefonicznych
codziennie z wyjątkiem środy

w godzinach 10.00–14.00
tel. (056) 651 07 02
tel. (056) 661 98 44

www.ropstorun.home.pl
www.rops.torun.ibip.pl

WYKAZ EUROPEJSKICH INSTYTUCJI ZABEZPIECZENIA
SPOŁECZNEGO

http://ec.europa.eu/employment_social/social-security-directory/
welcome.seam?langId=pl

