
 

 

 

 

 

 

LPO.410.038.02.2015 

P/15/111 

 

  

 

 

WYSTĄPIENIE 
POKONTROLNE 

 

 

 


 

 

2 

 

I. Dane identyfikacyjne kontroli 

Numer i tytuł kontroli P/15/111 – Prawidłowość działań Zakładu Ubezpieczeń Społecznych i organów 
podatkowych w zakresie ściągalności i egzekucji składek na ubezpieczenie 
społeczne i należności podatkowych wynikających z zatrudniania pracowników 
w ramach umów outsourcingowych1.  

Jednostka 
przeprowadzająca 

kontrolę 

Najwyższa Izba Kontroli 
Delegatura w Poznaniu 

Kontrolerzy 1. Krzysztof Aleksander Matuszek, doradca ekonomiczny, upoważnienie do kontroli 
nr 97452 z dnia 14 października 2015 r.  

2. Jacek Młynarczyk, główny specjalista kontroli państwowej, upoważnienie do 
kontroli nr 98594 z dnia 2 grudnia 2015 r. 

3. Mariusz Kubiak, główny specjalista kontroli państwowej, upoważnienie do 
kontroli nr 98597 z dnia 4 grudnia 2015 r. 

(dowód: akta kontroli str.1-2, 3-4, 4a)-4b)) 

Jednostka 
kontrolowana 

Zakład Ubezpieczeń Społecznych Oddział w Ostrowie Wielkopolskim, ul. Wysocka 
1b, 63 – 400 Ostrów Wielkopolski (Oddział ZUS). 

Kierownik jednostki 
kontrolowanej 

Donata Szopińska- Frąszczak, Dyrektor Oddziału ZUS od 1 grudnia 2015 r. 
(wcześniej od 6 marca 2008 r. do dnia 30 listopada 2015 r. Dyrektorem Oddziału 
ZUS była Elżbieta Jenczak). 

(dowód: akta kontroli str. 5, 6) 

II. Ocena kontrolowanej działalności2 

W latach 2012 – 2015 (do 30 września) Oddział ZUS w Ostrowie Wielkopolskim 
realizował zalecenia Centrali ZUS w sprawie działań podejmowanych w stosunku do 
podmiotów zaangażowanych w proceder wykorzystania instytucji outsourcingu 
pracowniczego. Oddział ZUS wydawał także decyzje ustalające rzeczywistych 
płatników składek pracowników przejętych przez podmioty oferujące świadczenie 
tzw. usług outsourcingu pracowniczego. 

 

                                                      
1 Przeniesienie pracowników do agencji zatrudnienia, a następnie ich wypożyczenie przez dotychczasowych pracodawców 
określane jest przez przedsiębiorców pojęciem tzw. outsourcingu pracowniczego. 
2 Najwyższa Izba Kontroli stosuje 3-stopniową skalę ocen: pozytywna, pozytywna mimo stwierdzonych nieprawidłowości, 
negatywna. Jeżeli sformułowanie oceny ogólnej według proponowanej skali byłoby nadmiernie utrudnione, albo taka ocena nie 
dawałaby prawdziwego obrazu funkcjonowania kontrolowanej jednostki w zakresie objętym kontrolą, stosuje się ocenę 
opisową, bądź uzupełnia ocenę ogólną o dodatkowe objaśnienie. 

Ocena ogólna 


 

 

3 

 

III. Opis ustalonego stanu faktycznego 

Dochodzenie należności od płatników zobowiązanych do 
opłacania składek na ubezpieczenia społeczne za osoby 
zatrudnione w trybie tzw. outsourcingu pracowniczego, 
świadczonych przez wybrane agencje zatrudnienia 

1. Dochodzenie zobowiązań z tytułu składek od spółek3 

Z uwagi na właściwość terytorialną, Oddział ZUS nie prowadził postępowań 
egzekucyjnych wobec objętych analizą agencji zatrudnienia, nie monitorował 
wypełniania przez nie obowiązku zgłoszenia do ubezpieczenia i wyrejestrowania 
z ubezpieczenia pracowników oraz dokonywania wpłat należnych składek4, jak 
również nie informował je o zaniechaniu ww. obowiązków. Oddział ZUS nie posiadał 
możliwości wskazania stanu należności ww. spółek i nie realizował również zadań w 
zakresie ich kontroli, jako płatników składek. Dyrektor Oddziału ZUS nie udzielał tym 
agencjom zatrudnienia (na podstawie art. 28 ustawy o systemie ubezpieczeń 
społecznych) ulg w spłacie należności zaległych składek. 

(dowód: akta kontroli str. 7,8, 9-10) 

2. Dochodzenie zobowiązań z tytułu składek od przedsiębiorców, którzy 
skorzystali z usług tzw. outsourcingu pracowniczego świadczonego 
przez analizowane agencje zatrudnienia. 

1. Pismo Dyrektora Departamentu Realizacji Dochodów Centrali ZUS5 z dnia 
24 lipca 2013 r., informujące m.in. Oddział ZUS o tzw. outsourcingu kadrowo-
płacowym stosowanym przez wymienione w tym piśmie spółki z Wrocławia i 
Olsztyna, spowodowało wszczęcie przez Oddział ZUS procedury, zmierzającej do 
ustalenia płatnika składek u przedsiębiorców, którzy skorzystali z usług tzw. 
outsourcingu pracowniczego świadczonego przez te spółki. Kolejne pisma Dyrektora 
Departamentu Realizacji Dochodów Centrali ZUS z dnia 27 grudnia 2013 r.6 oraz 
Prezesa ZUS dnia 10 czerwca 2015 r.7, zalecały zintensyfikowanie działań 
dotyczących ustalania obowiązku ubezpieczeń społecznych osób, „nieprawidłowo 
zgłoszonych do ubezpieczeń przez firmy oferujące usługi pozornego outsourcingu”. 
Wiedza Oddziału ZUS o liczbie przedsiębiorców, którzy skorzystali z usług tzw. 
outsourcingu pracowniczego świadczonego przez analizowane agencje 
zatrudnienia, wynikała z danych zawartych w rejestrze KR8.  

(dowód: akta kontroli str. 79-90, 116-123, 269-270) 

                                                      
3 Tymi spółkami były: K.Z./K..; R. Sp. z o.o. z siedzibą we Wrocławiu; C.N. Sp. z o.o. z siedzibą we Wrocławiu; P. A. – P. Sp. z 
o.o. z siedzibą w Łodzi (obecnie: S.-M. Sp. z o.o.); K..-E. Polska Sp. z o.o. z siedzibą w Olsztynie. 
4 Obowiązek taki nakłada (w terminie 7 dni od przyjęcia lub odejścia pracownika) art. 36 ustawy o systemie ubezpieczeń 
społecznych.   
5 Pismo oznaczone 992200/4400/7/2013/NOR. W tym piśmie zalecono, aby po ustaleniu, że nie doszło do przejęcia zakładu 
pracy na podstawie art. 231 Kodeksu Pracy, a tym samym nie doszło do zmiany płatnika składek w stosunku do pracowników, 
niezwłocznie wydawano decyzje o podleganiu ubezpieczeniu społecznym płatnikowi składek (dotychczasowemu pracodawcy 
oraz ubezpieczonemu). 
6 Pismo oznaczone: 992200/4400/110/2013/NOR 
7 Pismo oznaczone: 992200/421/648/2015/PSN 
8 Według instrukcji rejestru KR, został on przeznaczony do „monitorowania przebiegu postępowań wyjaśniających dotyczących 
obowiązku ubezpieczeń społecznych w stosunku do ubezpieczonych zgłoszonych przez spółki R lub K., gdy zachodzi 
podejrzenie, że w stosunku do nich jako płatnik powinien zostać wskazany inny podmiot”. W rejestrze KR baza 
ubezpieczonych została stworzona centralnie z zaimportowanych danych pobieranych z Centralnego Rejestru 
Ubezpieczonych/Centralnego Rejestru Płatników odpowiednio dla spółek R. i K. Informacje o tym m.in. Oddział ZUS otrzymał 
od Dyrektora Departamentu Realizacji Dochodów Centrali ZUS w piśmie z dnia 27 grudnia 2013 r. oznaczonym 
992200/4400/110/2013/NOR. 

Opis stanu 
faktycznego 

Opis stanu 
faktycznego 


 

 

4 

 

Zastępca Dyrektora Oddziału ZUS wyjaśnił, że „działania rozpoznawcze 
prowadzono wobec pracodawców pracowników ujętych w rejestrze KR. Poza tymi 
przedsiębiorcami nie zidentyfikowano innych podmiotów. W związku z powyższym 
Oddział ZUS rozpatrzy możliwości zidentyfikowania działań w zakresie ustalenia 
innych takich podmiotów i dokona analizy dokumentacji”. 

(dowód: akta kontroli str. 7-9, 1371) 

2. W kontrolowanym okresie9, łącznie 12 przedsiębiorców skorzystało z usług tzw. 
outsourcingu pracowniczego świadczonego przez agencje zatrudnienia. 
Przedsiębiorcy ci przekazali do spółek, świadczących taką usługę, pracowników 
w liczbie: 190 osób (stan na dzień 31 grudnia 2014 r.) oraz 233 osoby (stan na 
30 września 2015 r.). Informacje o ich zatrudnieniu, w ramach tzw. outsourcingu, 
Oddział ZUS uzyskiwał na podstawie rejestru KR pomiędzy 24 lipca 2013 r. 
i 14 maja 2014 r. Pierwsze czynności zmierzające do ustalenia płatników składek 
Oddział ZUS podejmował odpowiednio, w okresie od 29 sierpnia 2013 r. do 
3 czerwca 2015 r., tj. po 36 i 20 dniach od uzyskania informacji. Centrala ZUS 
posiadała wgląd do rejestru KR, który na bieżąco był zasilany danymi m.in. z ustaleń 
dokonywanych przez Oddział ZUS. Dostęp Oddziału ZUS do „eksploatacyjnej wersji 
rejestru KR”, umożliwiał uzyskanie danych o osobach zgłoszonych do ubezpieczeń 
przez ww. spółki oferujące usługi tzw. outsourcingu pracowniczego. Rejestr KR 
zawierał także wykaz płatników składek, którzy wyrejestrowali zatrudnione osoby 
z ubezpieczeń bezpośrednio przed zgłoszeniem ich do ubezpieczenia przez firmę 
R. sp. z o.o. oraz Spółkę z o. o. K.-E. Polska z siedzibą w Olsztynie. 

 (dowód: akta kontroli str. 11-41, 79-90, 121-123, 269-270, 953-959,1008-1371) 

Informację o współpracy przedsiębiorcy10 terytorialnie właściwego dla Oddziału ZUS 
z firmą świadczącą usługi tzw. outsourcingu pracowniczego, Oddział ZUS posiadał 
w trakcie przeprowadzenia u tego przedsiębiorcy kontroli, rozpoczętej w dniu 
21 listopada 2013 r. i zakończonej w dniu 17 grudnia 2013 r. W czasie tej kontroli 
Oddział ZUS nie badał prawidłowości i rzetelności obliczania składek na 
ubezpieczenia społeczne oraz innych składek, do których pobierania zobowiązany 
jest Zakład, pomimo że m.in. taki zakres kontroli wymieniono w protokole kontroli. 

(dowód: akta kontroli str. 23-31) 

3. W latach 2014-2015 (do 30 września), Oddział ZUS przeprowadził odpowiednio: 
190 i 233 (o 23% więcej) postępowania u przedsiębiorców11, którzy skorzystali 
z usług tzw. outsourcingu pracowniczego świadczonego przez ww. spółki. 
Przeprowadzone postępowania, zakończone wydanymi decyzjami, zmierzały m.in. 
do ustalenia właściwego płatnika składek. 

(dowód: akta kontroli str. 172, 269-270) 

W badanym okresie Oddział ZUS wydał ogółem 423 decyzje o obowiązku 
podlegania ubezpieczeniu społecznemu obejmujące przedsiębiorców 
i ubezpieczonych. Spośród ogólnej liczby wydanych decyzji, 190 decyzji wydano w 
2014 r., a 233 decyzje wydano do dnia 30 września 2015 r. Oddział ZUS nie wydał 
żadnej decyzji o obowiązku podlegania ubezpieczeniu społecznemu w latach 2012-
2013. Z ogólnej liczby 423 decyzji, 70 decyzji (33 decyzje w 2014 r. oraz 37 w 
2015 r.) uprawomocniło się wskutek nie wniesienia odwołań. Odwołania od decyzji 
ZUS wniosło 229 przedsiębiorców, z tego w 2014 r. - 30 odwołań (16% wszystkich 
decyzji wydanych w 2014 r.), a w 2015 r. (do dnia 30 września) - 199 odwołań (98% 

                                                      
9 Od 1 stycznia 2012 r. do 30 września 2015 r. 
10 Informacja o współpracy przedsiębiorcy (działającego pod firmą M. sp. z o.o.) ze spółką R od 2011 r. 
11 Postępowania zakończone wydaniem decyzji ustalającej m.in. płatnika składek Oddział ZUS przeprowadził u czterech 
przedsiębiorców w 2014 r. i u czterech przedsiębiorców w 2015 r. (do 30 września). 


 

 

5 

 

decyzji ogółem wydanych w 2015 r.). Ubezpieczeni nie odwoływali się od żadnej 
wydanej decyzji. Z ogólnej liczby 229 zaskarżonych decyzji, żadne odwołanie nie 
zostało rozstrzygnięte do dnia 4 grudnia 2015 r. 

(dowód: akta kontroli str. 172) 

4. Spośród 229 odwołań od decyzji Oddziału ZUS12 w latach 2014-2015 (do 
30 września), które trafiły do Sądu Okręgowego Sądu Pracy i Ubezpieczeń 
Społecznych - w dalszej treści „Sąd”, dwa Sądy (w Kaliszu i Poznaniu), 
rozpoznające odwołania wydały: jedno zarządzenie (Sąd w Kaliszu) oraz 
14 postanowień (Sąd w Poznaniu). W uzasadnieniu zarządzenia z dnia 4 grudnia 
2014 r., na podstawie którego akta sprawy zwrócono Oddziałowi ZUS, Sąd w 
Kaliszu nakazał uzupełnić materiał dowodowy poprzez przeprowadzenie 
postępowania wyjaśniającego w przedmiocie podlegania przez pracownika 
(ubezpieczonego) ubezpieczeniom ZUS13 z udziałem, jako uczestnika tego 
postępowania K.-E.. O udział ww. spółki w postępowaniu przed organem rentowym, 
wnosił przedsiębiorca14 składający odwołanie od decyzji ZUS. Wykonując 
zarządzenie Sądu w Kaliszu, ZUS wydał w dniu 23 czerwca 2015 r. 19 decyzji15, od 
których odwołania wnieśli wskazani w decyzjach płatnicy składek. Natomiast, 
14 postanowieniami, wydanymi w okresie od 15 grudnia 2014 r. do 10 lipca 2015 r., 
po rozpoznaniu odwołań tego samego przedsiębiorcy, Sąd w Poznaniu zawiesił 
postępowania odwoławcze. Uznał bowiem zaskarżone decyzje ZUS o podleganiu 
ubezpieczeniu społecznemu (kierowane do przedsiębiorcy16 z terenu właściwości 
Inspektoratu ZUS w Kościanie) za wydane przedwcześnie. W uzasadnieniach do 
tych postanowień, Sąd w Poznaniu podał, że prowadzący postępowania Inspektorat 
ZUS w Kościanie nie wyjaśnił, czy płatnikami składek ZUS były dwie spółki: R oraz 
K.-E. Zdaniem Sądu, z zaskarżonych decyzji i dokumentów dołączonych do akt 
składkowych wynikało, że zaskarżone decyzje odnoszą się do okresu spornego, w 
którym jednocześnie inny (od adresata decyzji) płatnik zgłosił zainteresowanych 
pracowników do ubezpieczeń społecznych (R. oraz K.-E.). To ustalenie Sądu 
uzasadniało zobowiązanie ZUS do przedłożenia prawomocnych decyzji dotyczących 
podlegania/niepodlegania ubezpieczeniom społecznym z tytułu zatrudnienia w ww. 
dwóch spółkach. Nieprzeprowadzenie postępowań mających na celu wyjaśnienie 
kwestii podlegania przez ubezpieczonych pracowników u płatnika składek, 
pozbawiało - w ocenie Sądu w Poznaniu - tych ostatnich, możliwości udziału w 
postępowaniu administracyjnym w charakterze stron, a tym samym uniemożliwiało 
dochodzenie ewentualnych roszczeń na drodze sądowej. 

(dowód: akta kontroli str. 173-246) 

W wyjaśnieniu, Dyrektor Oddziału ZUS m.in. podała, że w związku z faktem 
zakwestionowania przez Sądy w Kaliszu i Poznaniu „trybu postępowania 
prowadzonego przez Oddział w zakresie ustalania obowiązku podlegania 
ubezpieczeniom społecznym pracowników jedynie w przypadku 15 spraw z pośród 
229 oraz zróżnicowanych przyczynach przy ich kwestionowaniu przez Sąd 
Okręgowy w Kaliszu oraz Sąd Okręgowy w Poznaniu należy zauważyć, iż 
w zakresie prawidłowości trybu postępowania administracyjnego w przedmiotowych 
sprawach istnieje rozbieżność w orzecznictwie polskich Sądów, co obrazują 

                                                      
12 Decyzje wydane dla przedsiębiorców (i ubezpieczonych), którzy skorzystali z usług tzw. outsourcingu pracowniczego 
świadczonego przez ww. spółki. 
13 Ubezpieczeniu emerytalnemu, rentowemu, chorobowemu i wypadkowemu. 
14 W uzasadnieniu zarządzenia Sądu w Kaliszu w sprawie sygn. akt z dnia 4 grudnia 2014 r., m. in. podano, że przedsiębiorca 
w odwołaniu od decyzji ZUS z dnia 4 września 2014 r. wskazał spółkę K.-E. jako rzeczywistego płatnika składek na 
ubezpieczenie społeczne. 
15 Kończących postępowania, w których uczestniczyła, jako strona spółka K.-E. Polska 
16 P sp. z o.o. 


 

 

6 

 

ewidentnie orzeczenia Sądu Apelacyjnego w Poznaniu – niekorzystne dla Zakładu 
Ubezpieczeń Społecznych i stanowisko Sądu Apelacyjnego w Lublinie – korzystne 
dla Zakładu Ubezpieczeń Społecznych w analogicznych sprawach. Mając na 
uwadze powyższe, nie sposób jednoznacznie stwierdzić, iż pierwotnie przyjęty tryb 
postępowania w zakresie przedmiotowych spraw był błędny”. 

 (dowód: akta kontroli str. 951-952, 952a)-952d)) 

5. Na podstawie losowo dobranej próby 30 spraw, zakończonych wydaniem po 
15 decyzji17 w 2014 r. i 2015 r. (do 30 września) ustalających płatnika składek oraz 
stwierdzających podleganie obowiązkowym ubezpieczeniom społecznym, ustalono, 
że: 

 pięciu przedsiębiorców18 korzystających z usług outsourcingu pracowniczego 
(objętych 18 postępowaniami), zgłosiło do Oddziału ZUS wyrejestrowanie 
z ubezpieczeń ubezpieczonego, tj. zgłosili fakt przekazania pracowników do 
spółki świadczącej usługę outsourcingu pracowniczego19. W pozostałych 
12 postępowaniach ubezpieczeni nie byli pracownikami przedsiębiorców przed 
zatrudnieniem w ramach usługi outsourcingu pracowniczego, stąd 
przedsiębiorcy nie mieli obowiązku ich wyrejestrowania z ubezpieczenia.  

(dowód: akta kontroli str. 11-41, 273-278, 797-799, 953-959,1008-1371) 

 po przekazaniu pracowników do spółki, Oddział ZUS wydawał przedsiębiorcom 
zaświadczenia o niezaleganiu w opłacaniu należnych składek. 
W zaświadczeniach tych Oddział ZUS nie informował, że wobec przedsiębiorcy 
prowadzone jest postępowanie wyjaśniające w zakresie wywiązania się 
z obowiązku opłacania składek. W oparciu o wydane zaświadczenia 
przedsiębiorcy uzyskali dofinansowanie środkami UE lub przedkładali je w 
bankach: 

 przedsiębiorcy M. S w okresie od 24 sierpnia 2012 r. do 4 sierpnia 2014 r. 
wydano 5 zaświadczeń o niezaleganiu w opłacaniu składek, celem 
przedłożenia w bankach i w instytucji finansowania inwestycji. 
Przedsiębiorca w tym okresie uzyskał dofinansowanie środkami UE (w toku 
kontroli nie ustalono wielkości dofinansowania); 

 przedsiębiorcy P. w okresie od 14 maja 2012 r. do 13 listopada 2015 r. 
wydano 13 zaświadczeń o nieposiadaniu zaległości, a w jednym przypadku 
(31 października 2015 r.) odmówiono wydania zaświadczenia z uwagi na 
zaległość w opłacaniu składek. Przedsiębiorca skorzystał z usług R., 
albowiem warunkiem otrzymania dotacji z funduszy europejskich było 
utrzymanie statusu małego lub średniego przedsiębiorstwa, gdzie próg 
zatrudnienia wynosi 250 osób. W związku z rozwojem firmy zdecydowano 
się na outsourcing pracowniczy i skorzystanie z agencji pracy20. 
Przedsiębiorca uzyskał dofinansowanie środkami UE. 

 Oddział ZUS w okresie od 28 lipca 2011 r. do 13 sierpnia 2013 r. wydał 
Przedsiębiorcy PW M. trzy zaświadczenia o niezaleganiu w opłacaniu 
składek, celem przedłożenia do banków. 

 po przekazaniu pracowników do spółki K.-E., Inspektorat ZUS w Rawiczu nie 
wydawał przedsiębiorcy działającemu pod firmą „S.” zaświadczeń o 
niezaleganiu w opłacaniu należnych składek; 

                                                      
17 W tym po 5 decyzji prawomocnych i po 10 decyzji nieprawomocnych. 
18 Przedsiębiorcy działali pod firmami: PW M; P.; M. S; H.; „S.”.  
19 Obowiązek zgłaszania w terminie 7 dni nakładał przepis art. 36 ust. 4 ustawy o systemie ubezpieczeń społecznych. 
20 W wyniku tak spełnionego warunku otrzymania dotacji z funduszy europejskich Przedsiębiorca otrzymał dofinansowanie 
środkami Unii Europejskiej  


 

 

7 

 

 przedsiębiorcy H. wydano 9 zaświadczeń o niezaleganiu w opłacaniu 
należnych składek na ubezpieczenie społeczne. 

Odnosząc się do nieinformowania (w zaświadczeniach o niezaleganiu w opłacaniu 
należnych składek na ubezpieczenie społeczne), że wobec przedsiębiorcy 
prowadzone jest postępowanie wyjaśniające w zakresie wywiązania się z obowiązku 
opłacania składek, Zastępca Dyrektora Oddziału ZUS podał, że według stanu na 
dzień wydania zaświadczenia nie było zaległości i nie było możliwości prawnych 
zawarcia informacji o prowadzonym postepowaniu wyjaśniającym. Jest to faktycznie 
problem, który zostanie zgłoszony Centrali ZUS. 

(dowód: akta kontroli str. 11-41, 953-959, 1008-1371) 

Oddział ZUS wszczynając postępowania wyjaśniające, podawał 
w zawiadomieniach, że zostały one wszczęte z urzędu i dotyczą obowiązku 
ubezpieczeń społecznych oraz podstaw wymiaru składek wymienionych 
w zawiadomieniu osób z tytułu zatrudnienia u wskazanego pracodawcy. 

(dowód: akta kontroli str. 23-41, 279-950, 1013-1026) 

Oddział ZUS we wszystkich (30) zbadanych sprawach nie występował z zapytaniem 
prawnym do właściwego sądu pracy, aby wypowiedział się odnośnie faktycznego 
i prawnego przejęcia części zakładu pracy przedsiębiorcy, w trybie art. 231 Kodeksu 
pracy. W żadnym z analizowanych 30 postępowań Oddział ZUS przed wydaniem 
decyzji dla przedsiębiorcy, nie wydał uprzednio decyzji o niepodleganiu 
ubezpieczeniom społecznym pracowników z tytułu zatrudnienia w spółkach 
świadczących usługi tzw. outsourcingu pracowniczego. W odniesieniu do 
przedsiębiorców i pracowników (objętych analizowanymi 30 postępowaniami), 
którym Oddział ZUS wydał, uprzednio decyzję o podleganiu obowiązkowemu 
ubezpieczeniu emerytalnemu, rentowemu, wypadkowemu i chorobowemu, 
w okresie outsourcingu pracowniczego nie wydano kolejnych decyzji 
o podleganiu/niepodleganiu ubezpieczeniom społecznym. Zgodnie z art. 86 ust. 1 i 2 
ustawy o systemie ubezpieczeń społecznych, Oddział ZUS przeprowadził kontrolę 
m.in. prawidłowości i rzetelności obliczania składek na ubezpieczenia społeczne, 
ustalanie uprawnień do świadczeń z ubezpieczeń społecznych i wypłacanie tych 
świadczeń, wystawianie zaświadczeń lub zgłaszanie danych dla celów ubezpieczeń 
społecznych. W kontrolach tych ustalono m.in. 437 pracowników przedsiębiorców, 
którzy zostali zgłoszeni do ubezpieczeń społecznych i ubezpieczenia zdrowotnego 
przez spółki świadczące usługi outsourcingu pracowniczego. Po przeprowadzeniu 
ww. kontroli przez ZUS nie były prowadzone ponownie u przedsiębiorcy czynności 
zmierzające do ustalenia właściwego płatnika składek.  

Przeprowadzona w firmie H. kontrola, umożliwiła Oddziałowi ZUS dokonanie temu 
przedsiębiorcy przypisu składek w łącznej kwocie 75.363,06 zł21. W 18 decyzjach 
określających przedsiębiorcę, jako płatnika składek ujęto siedmiu pracowników, 
którzy przed zawarciem umowy outsourcingowej, nie byli wcześniej pracownikami 
przedsiębiorcy, a pozostali pracownicy (23) byli uprzednio pracownikami 
przedsiębiorcy. Zastępca Dyrektora Oddziału ZUS podał - że kwestia ujmowania w 
18 decyzjach siedmiu pracowników, którzy przed zawarciem umowy 
outsourcingowej, nie byli u przedsiębiorców zatrudnieni -  nie była analizowana w 
postępowaniach. 

(dowód: akta kontroli str. 11-71, 273-505, 506-950, 953-959,1008-1371) 

                                                      
21 z tego na: ubezpieczenie społeczne w wysokości 56.609,80 zł; ubezpieczenie zdrowotne w wysokości 14.226,92 zł; 
Fundusz Pracy i Fundusz Gwarantowanych Świadczeń Pracowniczych w wysokości 4.526,34 zł 


 

 

8 

 

W dniu 15 grudnia 2014 r. Sąd w Poznaniu wydał postanowienie , po rozpoznaniu 
sprawy pracodawcy (spółki P.) przeciwko Oddziałowi ZUS o podleganiu 
ubezpieczeniu społecznemu, którym zawiesił postępowanie odwoławcze od decyzji 
ZUS do czasu uzyskania przez ZUS decyzji stwierdzającej brak podlegania przez 
zainteresowane osoby ubezpieczeniom społecznym w spółce świadczącej usługi 
tzw. outsourcingu pracowniczego (m.in. K.-E.). 

(dowód: akta kontroli str. 173-174, 177-181) 

W dniu 10 czerwca 2015 r. Prezes ZUS, pismem oznaczonym 
992200/421/648/2015/PSN, poinformował m.in. Dyrektora Oddziału ZUS, aby 
w postępowaniach wyjaśniających, zmierzających do ustalenia obowiązku 
ubezpieczeń społecznych osób nieprawidłowo zgłoszonych do ubezpieczeń przez 
firmy oferujące usługi pozornego outsourcingu, uwzględniać praktyki orzecznicze 
sądu we właściwości którego pozostaje Oddział ZUS. Zalecenie Prezesa ZUS 
dotyczyło „w szczególności tych przypadków, w których sąd nakazuje 
w prowadzonych postępowaniach wydanie decyzji o niepodleganiu ubezpieczeniom 
społecznym z tytułu zatrudnienia w firmie outsourcingowej”. 

(dowód: akta kontroli str. 116-119) 

W żadnej spośród 15 losowo dobranych dokumentacji postępowań wyjaśniających, 
prowadzonych przez Oddział ZUS, zakończonych wydaniem do dnia 30 września 
2015 r. przez Inspektorat ZUS w Rawiczu 15 decyzji22 ustalających obowiązek 
ubezpieczenia społecznego, NIK nie stwierdziła „wydania decyzji o niepodleganiu 
ubezpieczeniom społecznym z tytułu zatrudnienia w firmie outsourcingowej”. 

(dowód: akta kontroli str. 279-505, 509-696, 800-930) 

Dyrektor Oddziału ZUS m.in. podała, że przed wydaniem przez Inspektorat ZUS 
w Rawiczu ww. 15 decyzji zapewniono firmie outsourcingowej (K.-E.) czynny udział 
w prowadzonych przez ww. Inspektorat postępowaniach. Zdaniem Dyrektora 
Oddziału ZUS umożliwiono tej spółce dochodzenie ewentualnych roszczeń na 
drodze sądowej, a „powyższy tryb przyjęto mając na względzie praktykę Sądu 
Okręgowego w Poznaniu, który w sprawach outsourcingowych wydawał 
postanowienia o zawieszeniu postępowań, powołując się m.in. na brak czynnego 
udziału firm outsourcingowych w prowadzonych przez organ rentowy 
postępowaniach. Przywołane w piśmie z dnia 21 grudnia 2015 r. postanowienie 
Sądu Okręgowego w Poznaniu zapadło w nieco odmiennym stanie faktycznym 
sprawy, w którym jednostka terenowa Zakładu pozbawiała firmy outsourcingowe 
(…) możliwości udziału w prowadzonych postępowaniach administracyjnych. Mając 
na względzie powyższe jak i pismo Prezesa Zakładu z dnia 10 czerwca 2015 r., 
Inspektorat ZUS w Rawiczu wszczął postępowanie z udziałem firmy 
outsourcingowej. Zakład Ubezpieczeń Społecznych Oddział w Ostrowie 
Wielkopolskim pragnie zwrócić uwagę, iż przyjęty tryb postępowania znalazł 
aprobatę Sądu Okręgowego w Poznaniu, przed którym prowadzone są 
postępowania w sprawach zaskarżonych decyzji, albowiem w sprawach tych Sąd 
nie zawiesił postępowań”. 

(dowód: akta kontroli str. 951-952, 952a)-952d)) 

                                                      
22 O numerach: 260700/70/2015-UBS-67; 260700/70/2015-UBS-187; 260700/70/2015-UBS-75; 260700/70/2015-UBS-193; 
260700/70/2015-UBS-93; 260700/70/2015-UBS-253; 260700/70/2015-UBS-233; 260700/70/2015-UBS-71; 260700/70/2015-
UBS-81; 260700/70/2015-UBS-127; 260700/70/2015-UBS-177; 260700/70/2015-UBS-176; 260700/70/2015-UBS-166; 
260700/70/2015-UBS-154; 260700/70/2015-UBS-164. 


 

 

9 

 

6. Pracownicy przejęci przez ww. spółki świadczące tzw. usługi outsourcingowe, nie 
kierowali do Oddziału ZUS zapytań dotyczących prawidłowości odprowadzania za 
nich składek przez te spółki. 

(dowód: akta kontroli str. 269-270) 

7. W latach 2012-2015 (do 30 września), Oddział ZUS nie uzyskał wpływów od 
przedsiębiorców korzystających z usług tzw. outsourcingu świadczonego przez ww. 
spółki. 

(dowód: akta kontroli str. 271-272) 

8. W kontrolowanym okresie, przedsiębiorcom korzystającym z usług tzw. 
outsourcingu, Oddział ZUS nie udzielił ulg w spłacie zaległych składek. 

(dowód: akta kontroli str. 272) 

9. W latach 2012-2015 (do dnia 9 grudnia) do Oddziału ZUS nie wpłynęły skargi 
dotyczące składek na ubezpieczenia społeczne wynikające z zatrudniania 
pracowników w ramach tzw. umów outsourcingowych. W zaakceptowanych przez 
Dyrektora Oddziału ZUS planach kontroli wewnętrznej na lata 2012-2015, nie 
przewidziano kontroli dotyczących prawidłowości dochodzenia przez Oddział ZUS 
należności z tytułu składek od spółek świadczących zatrudnienie pracowników 
w formie tzw. umów outsourcingowych i od przedsiębiorców korzystających z tych 
umów. 

(dowód: akta kontroli str. 247-267, 268) 

W działalności kontrolowanej jednostki w przedstawionym wyżej zakresie nie 
stwierdzono nieprawidłowości.  

NIK zwraca uwagę, na konieczność możliwie jak najszybszego wszczynania 
postępowań prowadzących do wyegzekwowania należnych ZUS składek na 
ubezpieczenia społeczne. 

Wszczęte w 2015 r. z urzędu postępowania23 (15) skierowane zostały do dwóch 
pracodawców. Jeden z tych pracodawców (spółka „S.”) w dacie wszczęcia 
postępowań (22 maja 2015 r.), znajdował się od 12 miesięcy w stanie likwidacji24. W 
decyzjach podano, że podmiotem zainteresowanym w skontrolowanych 15 
sprawach, była jedna spółka (K.-E.), świadczącą usługi tzw. outsourcingu 
pracowniczego. Spółka ta w ww. dacie wszczętych przez ZUS postępowań od 11 
miesięcy znajdowała się w stanie upadłości. Postawienia w stan upadłości spółki K.-
E., dokonał Sąd Rejonowy w Olsztynie w dniu 29 maja 2014 r. . 

(dowód: akta kontroli str. 279-696, 800-930, 931-950) 

Drugi pracodawca25, który był stroną 10 skontrolowanych nieprawomocnych decyzji, 
po przekazaniu pracowników do spółki K.-E. złożył do Inspektoratu ZUS w Rawiczu 
dokumenty o wyrejestrowaniu z ubezpieczeń każdego przekazanego pracownika. 
Natomiast spółka K.-E. zgłasiła Inspektoratowi ZUS w Rawiczu podleganie 
przejętych pracowników obowiązkowym ubezpieczeniom. W dniu 15 października 
2013 r. Inspektorat ZUS w Rawiczu dysponował informacją („Imienny raport 
miesięczny o należnych składkach i wypłaconych świadczeniach – ZUS RCA”) 
sporządzoną przez K.-E. o tym, że 10 pracownikom wyrejestrowanym przez spółkę 
H. z ubezpieczeń (w dniu 1 września 2013 r.), aktualny płatnik składek (K.-E.) nie 

                                                      
23 Dziesięć postępowań zakończonych wydaniem decyzji, które do czasu kontroli NIK nie uprawomocniły się, zostało 
wszczętych tego samego dnia – 15 maja 2015 r. 
24 16 maja 2014 r. Nadzwyczajne Zgromadzenie Wspólników podjęło uchwałę o otwarciu likwidacji Spółki 
25 Przedsiębiorca działający pod firmą H.. 

Ustalone 
nieprawidłowości 

Uwagi dotyczące 
badanej działalności 


 

 

10 

 

przekazał do ZUS należnych składek na ubezpieczenia społeczne tych 
pracowników. 

(dowód: akta kontroli str. 279-696, 697-796) 

Wyjaśniając przyczyny wszczęcia postępowań ustalających obowiązek ubezpieczeń 
społecznych oraz płatników składek 10 pracowników26, dopiero w dniu 15 maja 
2015 r., tj. 19 miesięcy po uzyskaniu ww. informacji („Imienny raport miesięczny 
o należnych składkach i wypłaconych świadczeniach – ZUS RCA”) oraz 11 miesięcy 
od daty postawienia K.-E. w stan upadłości, Dyrektor Oddziału ZUS m.in. podała, że 
„źródłem informacji dotyczącej pracowników zgłoszonych w K.-E. w zakresie 
nieuczciwego outsourcingu był rejestr KR. Rejestr ten został oddany do użytku 
w styczniu 2014 r. (…). A zatem, do momentu otrzymania zlecenia za 
pośrednictwem wymienionego rejestru Inspektorat nie znajdował się w posiadaniu 
informacji dotyczących przejęcia pracowników przez firmę K.-E. (…). Stąd też mimo 
złożenia raportu RCA przez firmę K.-E. w dniu 15 października 2013 r. Oddział nie 
posiadał wiedzy, co do wskazanej wyżej czynności. Informacje w zakresie przejęcia 
pracowników przez firmy outsourcingowe pozyskano na przełomie kwietnia i maja 
2014 r. w momencie otrzymania zleceń za pośrednictwem rejestru KR. Na skutek 
powyższych informacji, po analizie danych zawartych na kontach poszczególnych 
ubezpieczonych, skierowano wniosek o przeprowadzenie czynności kontrolnych w 
celu ustalenia rzeczywistego płatnika składek. Po otrzymaniu w maju 2015 r. 
protokołu kontroli oraz analizie materiału pokontrolnego, ustalono, że rzeczywistym 
płatnikiem składek była firma H.”. 

(dowód: akta kontroli str. 951-952, 952d)) 

NIK zwraca uwagę, że od dnia oddania do użytku rejestru KR (styczeń 2014 r.) do 
dnia ogłoszenia upadłości spółki K.-E. oraz postawienia w stan likwidacji 
przedsiębiorcy H., współdziałającego z K.-E. upłynęły cztery miesiące. Natomiast 
pierwsze informacje o tzw. działalności outsourcingowej K.-E., były przekazywane 
m.in. Oddziałowi ZUS przez Centralę ZUS w lipcu 2013 r. 

 

Oddział ZUS, w latach 2014-2015 (30 września) zintensyfikował działania dotyczące 
ustalania podmiotu zobowiązanego do odprowadzania składek na ubezpieczenia 
społeczne w przypadku osób, nieprawidłowo zgłoszonych do ubezpieczeń przez 
spółki oferujące usługi tzw. outsourcingu kadrowo-płacowego. Na podstawie danych 
w rejestrze KR, podejmowano postępowania wyjaśniające, w zakresie 
prawidłowości postępowania przedsiębiorców korzystających z usług agencji 
zatrudnienia w zakresie zgłaszania lub wyrejestrowania z ubezpieczeń pracowników 
zatrudnianych w ramach tzw. outsourcingu pracowniczego.  

 

IV. Wnioski 

Przedstawiając powyższe oceny wynikające z ustaleń kontroli, Najwyższa Izba 
Kontroli, na podstawie art. 53 ust. 1 pkt 5 ustawy z dnia 23 grudnia 1994 r. 
o Najwyższej Izbie Kontroli27, odstępuje od formułowania wniosków pokontrolnych. 

                                                      
26 Zakończonych wydaniem przez Inspektorat ZUS w Rawiczu 10 nieprawomocnych decyzji (o numerach: 260700/70/2015-
UBS-67; 260700/70/2015-UBS-187; 260700/70/2015-UBS-75; 260700/70/2015-UBS-193; 260700/70/2015-UBS-93; 
260700/70/2015-UBS-253; 260700/70/2015-UBS-233; 260700/70/2015-UBS-71; 260700/70/2015-UBS-81; 260700/70/2015-
UBS-127). 
27 Dz. U. z 2015 r. poz. 1096 

Ocena cząstkowa 

Wnioski pokontrolne 


 

 

11 

 

 

V. Pozostałe informacje i pouczenia 

Wystąpienie pokontrolne zostało sporządzone w dwóch egzemplarzach; jeden dla 
kierownika jednostki kontrolowanej, drugi do akt kontroli. 

Zgodnie z art. 54 ustawy o NIK kierownikowi jednostki kontrolowanej przysługuje 
prawo zgłoszenia na piśmie umotywowanych zastrzeżeń do wystąpienia 
pokontrolnego, w terminie 21 dni od dnia jego przekazania. Zastrzeżenia zgłasza się 
do dyrektora Delegatury NIK w Poznaniu. 

Zgodnie z art. 62 ustawy o NIK, proszę o poinformowanie Najwyższej Izby Kontroli, 
w terminie 21 dni od otrzymania wystąpienia pokontrolnego, o sposobie 
wykorzystania uwagi. 

W przypadku wniesienia zastrzeżeń do wystąpienia pokontrolnego, termin 
przedstawienia informacji liczy się od dnia otrzymania uchwały o oddaleniu 
zastrzeżeń w całości lub zmienionego wystąpienia pokontrolnego. 

 

Poznań, dnia 29 grudnia 2015 r. 

 

Najwyższa Izba Kontroli 

Delegatura w Poznaniu 

  

Kontroler Dyrektor 

z up. Grzegorz Malesiński 

Wicedyrektor 

 

Mariusz Kubiak 

główny specjalista kontroli państwowej 

 

........................................................ 

 

........................................................ 

podpis podpis 

  

 

Prawo zgłoszenia 
zastrzeżeń 

Obowiązek 
poinformowania NIK o 

sposobie 
wykorzystanie uwag 


