

→ ZUS RCA – do przykładu 1

III. B. ZESTAWIENIE NALEŻNYCH SKŁADEK NA UBEZPIECZENIA SPOŁECZNE I UBEZPIECZENIE ZDROWOTNE

01. Kod tytułu ubezpieczenia ¹⁾		02. Informacja o przekroczeniu rocznej podstawy wymiaru składek na ubezpieczenia emerytalne i rentowe ¹⁾		03. Wymiar czasu pracy	
01 10 00				1 1	
UBEZPIECZENIE	EMERYTALNE	RENTOWE	CHOROBY I WYPADKOWE	ZDROWOTNE	
PODSTAWA WYMIARU SKŁADKI	04.		05.	06.	
	2 000 000		2 000 000	2 245,80	
KWOTA SKŁADKI FINANSOWANA PRZEZ:	07. Ubezpieczonego	08. Ubezpieczonego	09. Ubezpieczenie chorobowe	10. Ubezpieczenie zdrowotne	
	1 95,20	30,00	49,00	2 02,12	
	11. Płatnika	12. Płatnika	13. Ubezpieczenie wypadkowe		
	1 95,20	90,00	40,00		
14. Kwota obniżenia podstawy wymiaru składek na ubezpieczenia społeczne z tytułu opłacania składki w ramach pracowniczego programu emerytalnego			zł, gr	15. Łączna kwota składek (suma od p.07 do p.13)	
				8 015,2	