

Sygn. akt I UK 341/11

WYROK
W IMIENIU RZECZYPOSPOLITEJ POLSKIEJ

Dnia 9 marca 2012 r.

Sąd Najwyższy w składzie :

SSN Teresa Flemming-Kulesza (przewodniczący)

SSN Zbigniew Korzeniowski (sprawozdawca)

SSN Małgorzata Wrębiakowska-Marzec

w sprawie z odwołania J. K.

przeciwko Prezesowi Kasy Rolniczego Ubezpieczenia Społecznego

o objęcie obowiązkiem ubezpieczenia społecznego,

po rozpoznaniu na posiedzeniu niejawnym w Izbie Pracy, Ubezpieczeń

Społecznych i Spraw Publicznych w dniu 9 marca 2012 r.,

skargi kasacyjnej ubezpieczonego od wyroku Sądu Apelacyjnego

z dnia 26 stycznia 2011 r.,

I. oddala skargę kasacyjną,

II. adw. W. D. przyznaje od Skarbu Państwa - Sądu

Okręgowego wynagrodzenie za nieopłaconą pomoc prawną

udzieloną skarżącemu w postępowaniu kasacyjnym w kwocie

120 zł (sto dwadzieścia), którą należy podwyższyć o

obowiązującą stawkę od podatku od towarów i usług.

UZASADNIENIE

2

Prezes Kasy Rolniczego Ubezpieczeniowego Społecznego decyzją z 18

maja 2010 r. stwierdził, że pobierający rentę strukturalną J. K. nie podlegał

ubezpieczeniu emerytalno-rentowemu od 1 kwietnia 2006 r. do 31 grudnia 2008 r.,

gdyż w tym okresie prowadził działalność gospodarczą. Sąd Okręgowy uwzględnił

odwołanie wnioskodawcy i wyrokiem z 5 października 2010 r. zmienił decyzję

pozwanego i ustalił, że wnioskodawca J. K. w spornym okresie podlegał

ubezpieczeniu emerytalno-rentowemu. Ustalił, że wnioskodawca podlegał

ubezpieczeniu społecznemu rolników w latach 1977-2004. W 1991 r. rozpoczął

prowadzenie działalności gospodarczej, którą zawieszał w okresach od 30 września

do 2 stycznia 2006 r., od 1 stycznia do 31 grudnia 2009 r. i od 1 stycznia 2010 r. Od

2005 r. przyznano mu rentę strukturalną i zaprzestał działalności rolniczej. Sąd

Okręgowy ocenił, że skoro wnioskodawca z chwilą otrzymania renty strukturalnej

nie był rolnikiem, to nie mógł być wyłączony ze szczególnego ubezpieczenia

emerytalno-rentowego przysługującego z tytułu pobierania tej renty, nawet gdy

prowadził działalność gospodarczą. Podstawę prawną rozstrzygnięcia stanowiły

przepisy art. 6 pkt 1, art. 5a, art. 16 ust. 1 pkt 3 ustawy z 20 grudnia 1990 r. o

ubezpieczeniu społecznym rolników (jednolity tekst: Dz. U. z 2008 r. Nr 50, poz.

291 ze zm.; dalej jako „ustawa o usr”).

Sąd Apelacyjny uwzględnił apelację pozwanego i wyrokiem z 26 stycznia

2011 r. zmienił wyrok Sądu pierwszej instancji i oddalił odwołanie wnioskodawcy.

Zauważył, że wnioskodawca został wyłączony z ubezpieczenia społecznego

rolników w pełnym zakresie wobec zaprzestania działalności rolniczej, co było

warunkiem otrzymania renty strukturalnej, a następnie pozwany zgodnie z art. 16

ust. 1 pkt 3 ustawy o usr objął go ubezpieczeniem społecznym rolników jedynie w

zakresie emerytalno-rentowym od 1 stycznia 2005 r. W tej sytuacji nie miał do

niego zastosowania art. 5a tej ustawy, gdyż dotyczy rolników ubezpieczonych w

pełnym zakresie i prowadzących działalność gospodarczą. Jako rozwiązanie

wyjątkowe przepis ten nie ma zastosowania do innej sytuacji wnioskodawcy, który

nie prowadził działalności rolniczej a podlegał tylko ubezpieczeniu emerytalno-

rentowemu rolników w związku z pobieraną rentą strukturalną. Zasadą jest

wyłączenie z tego ubezpieczenia osób spełniających warunki do objęcia innym

ubezpieczeniem społecznym (art. 16 ust. 3 ustawy o usr). Dotyczy to również

3

wnioskodawcy, który pobierając rentę strukturalną podjął działalność gospodarczą

po jej odwieszeniu od 2 stycznia 2006 r. i prowadził ją do 31 grudnia 2008 r. W tej

sytuacji od następnego kwartału, czyli od 1 kwietnia 2006 r. do 31 grudnia 2008 r.

nie podlegał ubezpieczeniu emerytalno-rentowemu rolników na podstawie art. 16

ust. 1 pkt 3 i ust. 3 ustawy o usr. W tym wypadku J. K. podlegał ubezpieczeniu

społecznemu z tytułu prowadzenia działalności gospodarczej na podstawie art. 6

ust. 1 pkt 5 ustawy z 13 października 1998 r. o systemie ubezpieczeń społecznych

(jednolity tekst: Dz. U. 2009 r. Nr 205, poz. 1585; dalej jako „ustawa o sus”).

W skardze kasacyjnej zarzucono naruszenie art. 16 ust. 1 pkt 3 i art. 16 ust.

3 ustawy o usr oraz art. 6 ust. 1 pkt 5 ustawy o sus przez ich błędne zastosowanie

wskutek wyłączenia spod ubezpieczenia emerytalno-rentowego rolników osoby

pobierającej rentę strukturalną współfinansowaną ze środków pochodzących z

Sekcji Gwarancji Europejskiego Funduszu Orientacji i Gwarancji Rolnej lub ze

środków pochodzących z Europejskiego Funduszu Rolnego na rzecz Rozwoju

Obszarów Wiejskich z powodu rozpoczęcia prowadzenia przez tę osobę

pozarolniczej działalności gospodarczej, pomimo że podlega taka osoba z mocy

prawa tylko ubezpieczeniu emerytalno-rentowemu na podstawie ustawy o usr.

Sąd Najwyższy zważył, co następuje:

Skarga kasacyjna nie jest zasadna i dlatego została oddalona.

Zakłada ona, że skarżący podlegał bezwzględnemu (samoistnemu)

ubezpieczeniu emerytalno-rentowemu, czyli na podstawie art. 16 ust. 1 pkt 3

ustawy o usr, zgodnie z którym ubezpieczeniu emerytalno-rentowemu podlega z

mocy ustawy osoba pobierająca rentę strukturalną współfinansowaną ze środków

pochodzących z Sekcji Gwarancji Europejskiego Funduszu Orientacji i Gwarancji

Rolnej lub ze środków pochodzących z Europejskiego Funduszu Rolnego na rzecz

Rozwoju Obszarów Wiejskich. Skarżący kwestionuje rozstrzygnięcie przyjmujące,

iż ten przepis dawał mu tylko wyjątkowe prawo do podlegania takiemu

ubezpieczeniu.

Ubezpieczenie emerytalno-rentowe z art. 16 ust. 1 pkt 3 ustawy o usr jest

wyłączone zgodnie z art. 16 ust. 3 tej ustawy, gdy osoba pobierająca rentę

strukturalną podlega innemu ubezpieczeniu społecznemu. Wbrew zapatrywaniom

4

skarżącego właśnie ten ostatni przepis stanowi zasadniczą podstawę

rozstrzygnięcia. Przede wszystkim jest to regulacja (norma) istniejąca od początku

w ustawie o usr i zachowuje istotną rolę, gdyż reguluje odrębność ubezpieczenia

społecznego rolników i ubezpieczeń społecznych w systemie powszechnym. Taką

samą rolę w tej ustawie – w części dotyczącej ubezpieczenia wypadkowego,

chorobowego i macierzyńskiego - pełni przepis art. 7 ust. 1. Oba przepisy wyłączają

ubezpieczenie społeczne rolników, jeżeli rolnik podlega innemu ubezpieczeniu

społecznemu. Rolnik prowadzący działalność rolniczą nie podlegał ubezpieczeniu

społecznemu rolników, gdy podlegał innemu ubezpieczeniu społecznemu. Regułę

tę wyłączono tylko w określonych przypadkach do prowadzenia lub rozpoczęcia

przez rolnika działalności gospodarczej, lecz wówczas takie wyłączenie z

podlegania ubezpieczeniom społecznym w systemie powszechnym miało swą

ścisłą regulację (art. 2 ustawy z 12 września 1996 r. o zmianie ustawy o

ubezpieczeniu społecznym rolników, Dz. U. Nr 124, poz. 586 ze zm. i art. 5a

ustawy o usr). Oba zatem przepisy – art. 7 ust. 1 i art. 16 ust. 3 ustawy o usr –

wyrażają też zasadę pierwszeństwa ubezpieczenia w systemie powszechnym

przed ubezpieczeniem w systemie rolniczym.

Dla rozważanej kwestii ważniejsze jest jednak stwierdzenie, iż nie jest

uprawnione zapatrywanie skarżącego, że przepis art. 16 ust. 3 ustawy o usr ma

zastosowanie tylko do rolników wyłączonych z ubezpieczenia społecznego ze

względu na podleganie innemu ubezpieczeniu, a nie do tych, którzy uzyskali

ubezpieczenie emerytalno-rentowe na szczególnej podstawie z art. 16 ust. 1 pkt 3

ustawy o usr, i dlatego późniejsze rozpoczęcie działalności gospodarczej przez

osobę uprawnioną do renty strukturalnej miałoby pozostawać bez wypływu na to

ubezpieczenie.

Argument skarżącego, że jego ubezpieczenie emerytalno-rentowe wynika z

samoistnej, niepodlegającej ograniczeniom regulacji art. 16 ust. 1 pkt 3, gdyż

ustawodawca wprowadził ją, mimo że uprawniony do renty strukturalnej nie

prowadzi działalności rolniczej, traci na znaczeniu ze względów systemowych. W

ubezpieczeniach społecznych podleganie ubezpieczeniom zachodzi z mocy ustawy

(rzadko na wniosek) i wynika z reguły z prowadzenia określonej działalności

(rolniczej, gospodarczej, zatrudnienia itp.). Natomiast sytuacja uprawnionego do

5

renty strukturalnej jest w istocie wyjątkowa, bo ustawodawca zdecydował, że

podlega ubezpieczeniu emerytalno-rentowemu choć nie prowadzi działalności

rolniczej, gdyż musiał jej zaprzestać aby uzyskać prawo do renty strukturalnej.

Nabycie prawa do renty strukturalnej łączy się z tej samej przyczyny z wyłączeniem

z podlegania ubezpieczeniom społecznym rolników. Sytuacja uprawnionego do

renty strukturalnej może być uznana za szczególną, gdyż podlega on

ubezpieczeniu emerytalno-rentowemu, choć nie prowadzi działalności rolniczej.

Można zauważyć, że brak takiego faktycznego tytułu ubezpieczenia podobny jest

do dobrowolnego ubezpieczenia w systemie powszechnym, jako że zgodnie z art.

10 ustawy o sus osoby objęte obowiązkowo ubezpieczeniami emerytalnym i

rentowymi, mogą po ustaniu tych ubezpieczeń kontynuować je dobrowolnie.

Wytłumaczenie rozwiązania przyjętego w art. 16 ust. 1 pkt 3 ustawy o usr,

wprowadzającego podleganie ubezpieczeniu emerytalno-rentowemu z mocy

ustawy, może wynikać z tego, że prawo do renty strukturalnej jest okresowe, po

którym to okresie ubezpieczony może uzyskać świadczenie z dotychczasowego

(uprzedniego) ubezpieczenia. Rolnik zapewne prowadziłby działalność do

uzyskania świadczenia w zwykłym trybie, gdyby nie zdecydował się na rentę

strukturalną. Skoro celem renty strukturalnej były określone zmiany w rolnictwie, to

indywidualnie dla rolnika okres tej renty nie powinien być wyłączony z

ubezpieczenia emerytalno-rentowego. Rolnik podlega więc ubezpieczeniu

emerytalnemu na podstawie art. 16 ust. 1 pkt 3 ustawy o usr. Jednak wobec niego

mają również zastosowanie pozostałe przepisy dotyczące podlegania

ubezpieczeniom społecznym w systemie powszechnym (ustawa o sus).

Wyjątkowa zatem regulacja z art. 16 ust. 1 pkt 3 ustawy o usr nie podważa

podstawowej zasady systemu ubezpieczeń społecznych, że ubezpieczenie

zachodzi z mocy ustawy i zależy od faktycznej działalności rolniczej w systemie

ubezpieczenia społecznego rolników albo od zatrudnienia lub innej działalności w

systemie powszechnych ubezpieczeń społecznych. Zapatrywanie skarżącego o

szczególnym znaczeniu art. 16 ust. 1 pkt 3 ustawy o usr nie uprawnia stwierdzenia,

że przepis ten stanowi bezwzględną (samoistną) podstawę podlegania

ubezpieczeniu emerytalno-rentowemu, gdyż jest wyłączona w sytuacji określonej w

art. 16 ust. 3 tej ustawy.

6

Innymi słowy przepis art. 16 ust. 3 ma zastosowanie również do osób, które

podlegają ubezpieczeniu emerytalno-rentowemu na podstawie art. 16 ust. 1 pkt 3,

jeżeli w okresie prawa do renty strukturalnej podejmują działalność gospodarczą.

Regulacja z przepisu art. 16 ust. 3 istniała przed wprowadzeniem tego

szczególnego ubezpieczenia i gdyby miało być inaczej, to ustawodawca wyraźnie

uregulowałby wyłączenie stosowania tego przepisu do ubezpieczenia na podstawie

art. 16 ust. 1 pkt 3. Zwłaszcza, że uprawniony do renty strukturalnej może podjąć

zatrudnienie lub działalność gospodarczą i prawodawca nie pomija tych sytuacji w

regulacji dotyczącej prawa do renty strukturalnej. Renta strukturalna ulega bowiem

zawieszeniu w przypadku podjęcia zatrudnienia lub wykonywania innej pracy

zarobkowej podlegającej obowiązkowi ubezpieczenia społecznego, z wyjątkiem

prowadzenia pozarolniczej działalności gospodarczej (§ 15 ust. 1 pkt 1

rozporządzenia z 30 kwietnia 2004 r. w sprawie szczegółowych warunków i trybu

udzielania pomocy finansowej na uzyskiwanie rent strukturalnych objętych planem

rozwoju obszarów wiejskich – Dz. U. Nr 114, poz. 1191 ze zm.). Choć ta regulacja

ogranicza się tylko do samego prawa do renty strukturalnej, to jednocześnie nic nie

zmienia w zakresie podlegania ubezpieczeniom społecznym. W takim kształcie

potwierdza obwiązywanie zwykłych reguł o ubezpieczeniu społecznym

wynikających z faktycznego prowadzenia określonej działalności (zatrudnienia).

Wszak sama renta strukturalna nie stanowi legitymacji do podlegania

ubezpieczeniu emerytalno-rentowemu, skoro prawo do renty strukturalnej ulega

zawieszeniu w razie podjęcia zatrudnienia. Jeżeli jednak w przypadku prowadzenia

pozarolniczej działalności gospodarczej takie zawieszenie prawa do renty

strukturalnej nie zachodzi, to nie znaczy to, że prowadzenie takiej działalności nie

stanowi tytułu podlegania ubezpieczeniom społecznym. Ustawa o sus nie jest w

takiej sytuacji wyłączona. Innymi słowy w przypadku działalności gospodarczej

uprawniony do renty strukturalnej podlega ubezpieczeniu społecznemu z tego

tytułu. Oczywiście o podleganiu ubezpieczeniom społecznym z tego tytułu w tej

sprawie pozwany nie rozstrzygnął w decyzji, gdyż to należy do Zakład Ubezpieczeń

Społecznych, zatem nie można stwierdzić naruszenia art. 6 ust. 1 pkt 5 ustawy o

sus.

7

Reasumując nie można przyjąć, że szczególna regulacja z art. 16 ust. 1 pkt

3 ustawy o usr podważa regułę, iż ubezpieczenie społeczne rolników ustępuje, gdy

ubezpieczony podlega innemu ubezpieczeniu społecznemu w systemie

powszechnym (ustawie o sus). Ze względu na wspomniane wyżej regulacje z art.

16 ust. 3 i art. 7 ust. 1 ustawy o usr ubezpieczenie społeczne w systemie

powszechnym ma pierwszeństwo przed ubezpieczeniem społecznym rolników.

Skoro przepisy te wyłączają ubezpieczenie społeczne rolników prowadzących

działalność rolniczą, to tym bardziej ubezpieczenie emerytalno-rentowe rolnika

korzystającego z prawa do renty strukturalnej. Przepis art. 5a ustawy o usr stanowi

tu wyjątek i w sprawie nie ma zastosowania, gdyż skarżący nie podlegał

ubezpieczeniu społecznemu jako rolnik, który prowadził działalność rolniczą.

Z tych motywów orzeczono jak w sentencji, stosownie do art. 39814 k.p.c.

O kosztach nieopłaconej pomocy prawnej orzeczono w uwzględnieniu § 2

ust. 3, § 12 ust. 2, § 13 ust. 4 pkt 2, § 19 rozporządzenia z 28 września 2002 r. w

sprawie opłat za czynności adwokackie oraz ponoszenia przez Skarb Państwa

kosztów nieopłaconej pomocy prawnej udzielonej z urzędu.

