

Zasady opodatkowania i wynagrodzenia sędziów

I. Zasady opodatkowania wynagrodzenia sędziów

Zgodnie z wyrokiem NSA z dnia 20 lutego 1996 r., sygn.akt S.A./Wr 1219/95, sędziowanie jest w rozumieniu przepisów podatkowych działalnością wykonywaną osobiście o charakterze społecznym.

Skoro więc, na uzyskiwany z tytułu sędziowania przychód składają się: ryczałt sędziowski i zwrot kosztów dojazdu, to przepisy ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (tekst jedn. Dz.U. Nr 14 poz.176 z 2002 r. z późn. zm.) regulują tę kwestię w sposób następujący:

1. Ryczałt sędziowski stanowi przychód w rozumieniu art. 13 pkt 2 powołanej ustawy i podlega opodatkowaniu, na poniższych zasadach:

- zaliczka na podatek dochodowy pobierana jest w wysokości 19% przychodu, pomniejszonego o koszty jego uzyskania w wymiarze 20% (art.41 ust.1 w związku z art.22 ust.9 pkt 4 ustawy).
- Kwoty zaliczek na podatek dochodowy pobiera ten podmiot, który wypłaca ryczałt sędziowski (art.31 ustawy) i wpłaca je na rachunek urzędu skarbowego właściwego dla miejsca zamieszkania podatnika, nie później niż do 20 dnia następnego miesiąca, po miesiącu, w którym nastąpiła wypłata (art.38 ust.1 ustawy). Niezależnie od powyższego podmiot ten jest zobowiązany, aby nie później niż do końca lutego następnego roku przekazać informację podatnikowi oraz właściwemu dla jego miejsca zamieszkania urzędowi skarbowemu o całości wypłat i wysokości zaliczek na podatek dochodowy za cały poprzedni rok (art.39 ust.1 ustawy).

2. Zwrot kosztów dojazdu, zgodnie z postanowieniami art.21 ust. pkt 16a powołanej ustawy, następuje na zasadach określonych w przepisach powszechnych (rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 19 grudnia 2002 r. w sprawie wysokości oraz warunków ustalania należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej na obszarze kraju – Dz.U. Nr 236 poz.1990 z późn. zm).

II. Zasady płatności na ubezpieczenie społeczne

Kwestie dotyczące obowiązku ubezpieczenia regulują przepisy ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz.U. Nr 137 poz.887 z późn.zm.).

Ustawa ta wprowadza 4 rodzaje obowiązkowych co do zasady ubezpieczeń społecznych, tj. ubezpieczenie emerytalne, rentowe, wypadkowe i chorobowe, aczkolwiek z licznymi wyjątkami, w zależności od podstawy i rodzaju świadczonej pracy.

Należy jednak zaznaczyć, że ustawa nie przewiduje wprost obowiązku ubezpieczenia z tytułu sędziowania nawet, jeżeli ma ono charakter odpłatny, chyba że odbywa się ono w formie świadczenia usługi, dla której kodeks cywilny przewiduje formę zlecenia.

Jeżeli sędzia będzie wykonywał swoje obowiązki w wyniku zawarcia z nim przez organizatora zawodów umowy, wówczas powstaje obowiązek odprowadzenia składek na ubezpieczenie społeczne.