

ŚWIADCZENIA RODZINNE
I
FUNDUSZ ALIMENTACYJNY
INFORMATOR

WNIOSKI O PRZYZNANIE ŚWIADCZEŃ
wydawane i przyjmowane są w siedzibie
MIEJSKIEGO OŚRODKA POMOCY SPOŁECZNEJ W IŁAWIE
przy ul. Grunwaldzkiej 6a
ŚWIADCZENIA RODZINNE – POK. NR 8
ŚWIADCZENIA Z FUNDUSZU ALIMENTACYJNEGO - POK. NR 1
w godzinach urzędowania, tj.

poniedziałek 8⁰⁰ – 16⁰⁰

wtorek – piątek 7¹⁵ - 15¹⁵

KONTAKT Z REFERATEM ŚWIADCZEŃ RODZINNYCH

tel.	089 649 97 28	pok. nr 8
	089 649 97 37	pok. nr 8
	089 649 97 34	pok. nr 1
	089 649 97 14	kierownik referatu
fax.	089 649 97 11	
e-mail	sr@mops.ilawa.pl	

Świadczenia rodzinne oraz świadczenia z funduszu alimentacyjnego wypłacane są między 25 a 30 dniem miesiąca w KASIE Miejskiego Ośrodka Pomocy Społecznej lub przekazywane na podany we wniosku numer rachunku bankowego.

W przypadku złożenia wniosku po 10 – tym dniu miesiąca, świadczenia za dany miesiąc zostaną wypłacone między 25 a 30 dniem następnego miesiąca.

Okres świadczeniowy trwa:

- w przypadku świadczeń rodzinnych od 1 listopada do 31 października roku następnego
- w przypadku świadczeń z funduszu alimentacyjnego od 1 października do 30 września roku następnego

Wnioski na nowy okres zasiłkowy przyjmowane są:

Świadczenia rodzinne – od 1 września

Osoby, które złożą wniosek na nowy okres zasiłkowy wraz z kompletem niezbędnych dokumentów w terminie:

- do 30 września - ustalenie prawa do świadczeń oraz wypłata należnych świadczeń za miesiąc listopad nastąpi do 30 listopada
- od 1 października do 30 listopada ustalenie prawa do świadczeń rodzinnych oraz wypłata należnych świadczeń za miesiąc listopad nastąpi do 31 grudnia.

Świadczenia z funduszu alimentacyjnego – od 1 sierpnia:

Osoby, które złożą wniosek na nowy okres zasiłkowy wraz z kompletem niezbędnych dokumentów w terminie:

- do 31 sierpnia - ustalenie prawa do świadczeń oraz wypłata należnych świadczeń za miesiąc październik nastąpi do 31 października,
- od 1 września do 31 października - ustalenie prawa do świadczeń oraz wypłata należnych świadczeń za miesiąc październik nastąpi do 30 listopada.

ZASIŁEK RODZINNY ORAZ DODATKI DO NIEGO

Zasiłek rodzinny - to pieniądze na częściowe pokrycie wydatków związanych z utrzymaniem dziecka. Przysługuje rodzicom, opiekunom prawnym lub opiekunom faktycznym dziecka.,

Warunki uzyskania świadczenia:

- dochód na osobę w rodzinie nie może przekraczać netto 504 zł lub, jeśli członkiem rodziny jest niepełnosprawne dziecko - 583 zł
 - zamieszkiwanie na terytorium Rzeczypospolitej Polskiej przez okres zasiłkowy, w którym otrzymywane są świadczenia rodzinne, chyba, że przepisy o koordynacji systemów zabezpieczenia społecznego stanowią inaczej,

Zasiłek rodzinny przysługuje do ukończenia przez dziecko:

- 18 roku życia lub
- do ukończenia 21 roku życia, jeżeli uczy się w szkole, albo
- do ukończenia 24 roku życia, jeżeli kontynuuje naukę w szkole lub w szkole wyższej i legitymuje się orzeczeniem o umiarkowanym albo znacznym stopniu niepełnosprawności.

Zasiłek rodzinny przysługuje również **osobie uczącej się** do ukończenia 24 roku życia, jeżeli uczy się w szkole lub w szkole wyższej, przy czym **przez osobę uczącą się należy rozumieć osobę pełnoletnią, nie pozostającą na utrzymaniu rodziców, w związku z ich śmiercią lub z zasądzeniem od rodziców na jej rzecz alimentów.**

Wysokość miesięcznego zasiłku rodzinnego (od 1 listopada 2009 r.)

- **68 zł** na dziecko w wieku od 0 do 5 lat;
- **91 zł** na dziecko w wieku od 5 do 18 lat
- **98 zł** na dziecko w wieku od 18 do 24 lat

Do wniosku o zasiłek rodzinny należy dołączyć następujące dokumenty:

- Uwierzytelnioną kopię dokumentu stwierdzającego tożsamość osoby ubiegającej się o zasiłek rodzinny (dowód osobisty bądź paszport);
- Skrócony odpis aktu urodzenia dziecka
- Orzeczenie o niepełnosprawności albo o umiarkowanym lub znacznym stopniu niepełnosprawności, w przypadku, gdy w rodzinie wychowuje się dziecko niepełnosprawne;
- Zaświadczenie o uczęszczaniu do szkoły, gdy dziecko ukończyło 18 rok życia;
- Zaświadczenie szkoły wyższej w przypadku osoby uczącej się lub osoby legitymującej się orzeczeniem o umiarkowanym albo znacznym stopniu niepełnosprawności, jeżeli uczy się w szkole wyższej;
- Zaświadczenia lub oświadczenia o dochodach osiąganych przez członków rodziny za rok kalendarzowy poprzedzający rok zasiłkowy, przy czym będzie to odpowiednio:
 - zaświadczenie z urzędu skarbowego o wysokości dochodów w przypadku opodatkowania na zasadach ogólnych
 - oświadczenie o dochodach w przypadku opodatkowania dochodów w formie ryczałtu lub karty podatkowej, przy czym do oświadczenia należy dołączyć decyzję lub zaświadczenie urzędu skarbowego o wysokości należnego podatku,
 - zaświadczenie właściwego organu gminy lub nakaz płatniczy o wielkości gospodarstwa rolnego wyrażonej w hektarach przeliczeniowych
 - zaświadczenie lub oświadczenie o innych dochodach;
- kopię wyroku sądu zasądającego alimenty lub kopię ugody w tej sprawie zawartej przed sądem lub przed mediatorem (zatwierdzonej przez sąd),
- ponadto do wniosku należy dołączyć:

- w przypadku opiekuna faktycznego dziecka - informację sądu o toczącym się postępowaniu w sprawie o przysposobienie dziecka;
 - w przypadku osoby uczącej się - kopię aktów zgonu rodziców lub kopię odpisu wyroku zasądającego alimenty;
 - w przypadku osoby samotnie wychowującej dziecko - Kopię prawomocnego wyroku sądu orzekającego rozwód lub separację oraz kopię orzeczenia sądu w sprawie alimentów
- albo kopię aktu zgonu małżonka lub rodzica dziecka, lub też
 - odpis zupełny aktu urodzenia dziecka, gdy ojciec dziecka jest nieznany.

WAŻNE ! Zasiłek rodzinny nie przysługuje, jeżeli :

- dziecko lub osoba ucząca się pozostają w związku małżeńskim;
- dziecko zostało umieszczone w instytucji zapewniającej całodobowe utrzymanie albo w rodzinie zastępczej;
- osoba ucząca się została umieszczona w instytucji zapewniającej całodobowe utrzymanie;
- pełnoletnie dziecko lub osoba ucząca się jest uprawniona do zasiłku rodzinnego na własne dziecko;
 - osobie samotnie wychowującej nie zostało zasądzone świadczenie alimentacyjne na rzecz dziecka od drugiego z rodziców, chyba że:
 - drugi z rodziców dziecka nie żyje
 - ojciec dziecka jest nieznany,
 - powództwo o ustalenie alimentów od drugiego z rodziców zostało oddalone,
 - sąd zobowiązał jednego z rodziców do ponoszenia całkowitych kosztów utrzymania dziecka nie zobowiązał drugiego rodzica do świadczeń alimentacyjnych
 - członkowi rodziny przysługuje na dziecko zasiłek rodzinny za granicą, chyba, że przepisy o koordynacji systemów zabezpieczenia społecznego stanowią inaczej,

DODATKI DO ZASIŁKU RODZINNEGO

1. Dodatek z tytułu urodzenia dziecka.

Dodatek przysługuje matce, ojcu lub opiekunowi prawnemu dziecka, a także opiekunowi faktycznemu dziecka, jeżeli nie został pobrany przez rodziców lub opiekuna prawnego dziecka. **Dodatek jest świadczeniem jednorazowym**, przysługuje do ukończenia przez dziecko 1 roku życia, a jego wysokość wynosi 1.000 zł.

WAŻNE!

Dodatek, o którym mowa wyżej przysługuje jeżeli kobieta pozostawała pod opieką medyczną nie później niż od 10 tygodnia ciąży do porodu.

Do wniosku należy dołączyć:

- Zaświadczenie lekarskie potwierdzające pozostawanie kobiety pod opieką medyczną od 10 tyg. ciąży

2. Dodatek z tytułu opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego.

Dodatek ten przysługuje matce lub ojcu, opiekunowi prawnemu albo faktycznemu dziecka w okresie korzystania przez nich z urlopu wychowawczego, jeżeli dziecko pozostaje pod ich faktyczną opieką, nie dłużej jednak niż przez okres:

- 24 miesięcy kalendarzowych;
- 36 miesięcy kalendarzowych, jeżeli sprawuje opiekę nad więcej niż jednym dzieckiem urodzonym podczas jednego porodu;

- 72 miesięcy kalendarzowych, jeżeli sprawuje opiekę nad dzieckiem niepełnosprawnym.
Wysokość dodatku wynosi 400 zł miesięcznie.

Do wniosku należy dołączyć następujące dokumenty:

- Zaświadczenie pracodawcy o udzieleniu urlopu wychowawczego oraz o okresie, na jaki urlop wychowawczy został udzielony;
- Zaświadczenie, o co najmniej sześciomiesięcznym okresie pozostawania w stosunku pracy bezpośrednio przed uzyskaniem prawa do urlopu wychowawczego;
- Zaświadczenie organu emerytalno - rentowego stwierdzającego, że osoba ubiegająca się jest zgłoszona do ubezpieczeń społecznych;

WAŻNE! Dodatek nie przysługuje osobie jeżeli:

- korzysta w okresie urlopu wychowawczego z zasiłku macierzyńskiego,
- w czasie trwania urlopu wychowawczego podjęła lub kontynuuje zatrudnienie lub inną pracę zarobkową uniemożliwiającą jej sprawowanie osobistej opieki nad dzieckiem;
- dziecko zostało umieszczone w placówce zapewniającej całodobowe utrzymanie przez więcej niż 5 dni w tygodniu,
- oraz w innych przypadkach zaprzestania sprawowania osobistej opieki nad dzieckiem.

3. Dodatek z tytułu samotnego wychowywania dziecka

Dodatek przysługuje samotnie wychowującym dziecko matce lub ojcu, opiekunowi faktycznemu albo opiekunowi prawnemu dziecka, jeżeli nie zostało zasądzone świadczenie alimentacyjne na rzecz dziecka od drugiego z rodziców ponieważ:

- drugi z rodziców nie żyje,
- ojciec dziecka jest nieznanym,
- powództwo o ustalenie świadczeń alimentacyjnych od drugiego z rodziców zostało oddalone.

Dodatek ten przysługuje również osobie uczącej się, jeżeli oboje rodzice osoby uczącej się nie żyją.

Wysokość dodatku wynosi **170 zł** na każde dziecko (**250 zł** na dziecko niepełnosprawne), ale nie więcej niż **340 zł** na wszystkie dzieci (**500 zł** na dzieci niepełnosprawne).

Do wniosku należy dołączyć następujące dokumenty:

- Kopię aktu zgonu jednego z rodziców dziecka;
- Odpis zupełny aktu urodzenia dziecka (w przypadku, jeżeli ojciec dziecka jest nieznanym);
- Postanowienie sądu o oddaleniu powództwa o ustalenie świadczenia alimentacyjnego.

4. Dodatek z tytułu wychowywania dziecka w rodzinie wielodzietnej

Dodatek przysługuje w wysokości **80 zł miesięcznie** na trzecie i każde następne dziecko uprawnione do zasiłku rodzinnego.

5. Dodatek z tytułu kształcenia i rehabilitacji dziecka

Dodatek ten przysługuje matce lub ojcu, opiekunowi faktycznemu dziecka albo opiekunowi prawnemu dziecka, a także osobie uczącej się na pokrycie zwiększonych wydatków związanych z rehabilitacją lub kształceniem dziecka w wieku:

- do ukończenia 16 roku życia, jeżeli legitymuje się orzeczeniem o niepełnosprawności;
- powyżej 16 roku życia do ukończenia 24 roku życia, jeżeli legitymuje się co najmniej umiarkowanym stopniem niepełnosprawności,

Wysokość dodatku:

- **60 zł** na dziecko do 5 lat;
- **80 zł** na dziecko od 5 - 24 lat.

Do wniosku należy dołączyć następujące dokumenty:

- Orzeczenie o niepełnosprawności dziecka w wieku do 16 lat;
- Orzeczenie o umiarkowanym albo znacznym stopniu niepełnosprawności w przypadku dziecka powyżej 16 lat.

6. Dodatek z tytułu rozpoczęcia roku szkolnego

Dodatek ten przysługuje matce lub ojcu, opiekunowi faktycznemu dziecka albo opiekunowi prawnemu dziecka, a także osobie uczącej się na częściowe pokrycie wydatków związanych z rozpoczęciem w szkole nowego roku szkolnego. Dodatek przysługuje również na dziecko rozpoczynające roczne przygotowanie przedszkolne.

Dodatek wypłacany jest raz w roku w wysokości 100 zł. na dziecko

WAŻNE!

Wniosek o wypłatę dodatku składa się do dnia zakończenia okresu zasiłkowego, w którym rozpoczęto rok szkolny lub roczne przygotowanie przedszkolne (tj. do 31 października)

Do wniosku należy dołączyć:

- Zaświadczenie szkoły w przypadku nauki dziecka w szkole ponadgimnazjalnej lub szkoły artystycznej;

7. Dodatek z tytułu podjęcia nauki przez dziecko poza miejscem zamieszkania

Dodatek ten przysługuje matce lub ojcu, opiekunowi faktycznemu dziecka albo opiekunowi prawnemu dziecka, a także osobie uczącej się:

- w związku z zamieszkiwaniem w miejscowości, gdzie znajduje się szkoła ponadgimnazjalna oraz artystyczna, w której realizowany jest obowiązek szkolny, a także szkoła podstawowa lub gimnazjum w przypadku dziecka legitymującego się orzeczeniem o niepełnosprawności - **w wysokości 90 zł. miesięcznie**
- w związku z dojazdem z miejsca zamieszkania do miejscowości, w której znajduje się szkoła ponadgimnazjalna, a także szkoła artystyczna, w której realizowany jest obowiązek szkolny – **w wysokości 50 zł. miesięcznie**

Dodatek wypłacany jest przez 10 miesięcy, tj. od września do czerwca roku następnego.

Do wniosku należy dołączyć następujące dokumenty:

- dokument potwierdzający tymczasowe zameldowanie ucznia w bursie, internacie lub w innym miejscu zapewniającym zamieszkanie, prowadzonym przez podmiot publiczny;
- zaświadczenie szkoły,
 - oświadczenie osoby fizycznej o wynajmie lokalu uczniowi oraz dokument potwierdzający tymczasowe zameldowanie.

JEDNORAZOWA ZAPOMOGA Z TYTUŁU URODZENIA DZIECKA

Jednorazową zapomogę przyznaje się z tytułu urodzenia się żywego dziecka. Przysługuje ona ojcu lub matce, opiekunowi prawnemu albo faktycznemu dziecka, niezależnie od ich dochodów.

Wniosek o przyznanie zapomogi składa się w terminie 12 miesięcy od dnia narodzin. W przypadku, gdy wniosek dotyczy dziecka objętego opieką prawną, opieką faktyczną albo dziecka przysposobionego wniosek o wypłatę jednorazowej zapomogi składa się w terminie 12 miesięcy od dnia objęcia dziecka opieką albo przysposobienia, nie później jednak niż do 18 roku życia dziecka.

Wysokość zapomogi wynosi 1000 zł.

Do wniosku o zapomogę należy dołączyć następujące dokumenty:

- odpis skrócony aktu urodzenia dziecka;
- dokument potwierdzający tożsamość osoby składającej wniosek oraz drugiego rodzica dziecka
 - Zaświadczenie lekarskie potwierdzające pozostawanie kobiety pod opieką medyczną od 10 tyg. ciąży

WAŻNE ! wniosek złożony po terminie, o którym mowa wyżej, organ pozostawia bez rozpatrzenia

ŚWIADCZENIA OPIEKUŃCZE (zasiłek pielęgnacyjny i świadczenie pielęgnacyjne)

Prawo do świadczeń opiekuńczych ustala się:

- w przypadku gdy wniosek składany jest po raz pierwszy), **od miesiąca, w którym został złożony wniosek o ustalenie niepełnosprawności lub stopnia niepełnosprawności** - jeżeli wniosek o ustalenie prawa do zasiłku pielęgnacyjnego lub świadczenia pielęgnacyjnego zostanie złożony w okresie trzech miesięcy od daty wydania orzeczenia o niepełnosprawności lub stopniu niepełnosprawności
- w przypadku utraty ważności orzeczenia i ponownego ustalenia niepełnosprawności lub stopnia niepełnosprawności stanowiącego kontynuację poprzedniego orzeczenia, prawo do zasiłku ustala się **od pierwszego dnia miesiąca następującego po miesiącu, w którym upłynął termin ważności orzeczenia jeżeli osoba spełnia warunki do nabycia zasiłku oraz złożyła wniosek o ustalenie:**
 - niepełnosprawności lub stopnia niepełnosprawności w terminie miesiąca od daty utraty ważności poprzedniego orzeczenia
 - prawa do zasiłku pielęgnacyjnego lub świadczenia pielęgnacyjnego w terminie trzech miesięcy od daty wydania orzeczenia,
- w pozostałych przypadkach **od miesiąca, w którym został złożony wniosek wraz z kompletem dokumentów.**

Świadczenia opiekuńcze przyznaje się:

- na czas nieokreślony jeżeli orzeczenie o stopniu niepełnosprawności wydane jest na stałe,
- do ostatniego dnia miesiąca, w którym upływa okres ważności orzeczenia o niepełnosprawności lub stopniu niepełnosprawności, jeżeli zostało wydane na czas określony.

1. Zasiłek pielęgnacyjny

Zasiłek pielęgnacyjny przyznaje się w celu częściowego pokrycia wydatków wynikających z konieczności zapewnienia osobie niepełnosprawnej opieki i pomocy innej osobie w związku z niezdolnością do samodzielnej egzystencji.

Zasiłek pielęgnacyjny przysługuje:

- niepełnosprawnemu dziecku,

- osobie niepełnosprawnej powyżej 16 roku życia z ustalonym znacznym stopniem niepełnosprawności,
- osobie, która ukończyła 75 rok życia;
- osobie niepełnosprawnej powyżej 16 roku życia z ustalonym umiarkowanym stopniem niepełnosprawności, jeżeli niepełnosprawność powstała przed 21 rokiem życia.

Wysokość zasiłku pielęgnacyjnego wynosi 153 zł.

Do wniosku o zasiłek pielęgnacyjny należy dołączyć następujące dokumenty:

- uwierzytelnioną kopię dokumentu stwierdzającego tożsamość osoby ubiegającej się o zasiłek;
- skrócony odpis aktu urodzenia dziecka lub inny dokument urzędowy potwierdzający wiek dziecka;
- orzeczenie o niepełnosprawności albo orzeczenie o umiarkowanym stopniu niepełnosprawności ze wskazaniem daty jej powstania lub też orzeczenie o znacznym stopniu niepełnosprawności;

WAŻNE! Zasiłek pielęgnacyjny nie przysługuje:

- osobie przebywającej w instytucji zapewniającej całodobowe utrzymanie (np. dom pomocy społecznej, placówka opiekuńczo-wychowawcza, ośrodek wychowawczy, schronisko dla nieletnich, zakład poprawczy, zakład karny, ośrodek opiekuńczo-leczniczy, szkoła wojskowa i inne, jeżeli instytucje te zapewniają nieodpłatnie pełne utrzymanie),
- jeżeli członkowi rodziny przysługuje za granicą świadczenie na pokrycie wydatków związanych z pielęgnacją osoby uprawnionej do zasiłku pielęgnacyjnego, chyba, że przepisy o koordynacji systemów zabezpieczenia społecznego stanowią inaczej,
- osobie uprawnionej do dodatku pielęgnacyjnego.

2. Świadczenie pielęgnacyjne

Świadczenie pielęgnacyjne z tyt. rezygnacji z zatrudnienia lub innej pracy zarobkowej przysługuje:

- matce lub ojcu
- opiekunowi faktycznemu dziecka (osoba, która faktycznie opiekująca się dzieckiem, jeżeli wystąpiła do sądu z wnioskiem o przysposobienie dziecka)
- innym osobom, na których zgodnie z przepisami kodeksu rodzinnego i opiekuńczego ciąży obowiązek alimentacyjny

jeżeli nie podejmują lub rezygnują z zatrudnienia lub innej pracy zarobkowej w celu sprawowania opieki nad:

- osobą legitymującą się orzeczeniem o niepełnosprawności wraz ze wskazaniami konieczności stałej lub długotrwałej opieki innej osoby w związku ze znacznie ograniczoną możliwością samodzielnej egzystencji oraz konieczności stałego współdziałania na co dzień opiekuna dziecka w procesie leczenia, rehabilitacji i edukacji (dot. to dzieci do ukończenia 16 roku życia) albo
- osobą legitymującą się orzeczeniem o znacznym stopniu niepełnosprawności.

Świadczenie przysługuje w kwocie 520 zł. (od 1 listopada 2009 r.)

Za osobę pobierającą świadczenie pielęgnacyjne w przypadku spełnienia warunków (krótszy niż 20 lat –kobiety i 25 lat – mężczyźni okres uprawniający do świadczeń emerytalnych) odprowadzane są składki na ubezpieczenie społeczne - do chwili uzyskania wyżej wspomnianych okresów. Ponadto w przypadku nie posiadania tytułu do ubezpieczenia zdrowotnego również składki na ubezpieczenie zdrowotne.

WAŻNE! Od 1 stycznia 2010 r. świadczenie pielęgnacyjne przyznawane jest bez względu na dochód.

Do wniosku o świadczenie pielęgnacyjne należy dołączyć:

- orzeczenie o niepełnosprawności łącznie ze wskazaniami:
 - konieczności stałej lub długotrwałej opieki lub pomocy innej osoby w związku ze znacznie ograniczoną możliwością samodzielnej egzystencji,
 - konieczności stałego współudziału na co dzień opiekuna dziecka w procesie jego leczenia, rehabilitacji i edukacji **albo**
- orzeczenie o znacznym stopniu niepełnosprawności,
- uwierzytelnioną kopię dokumentu stwierdzającego tożsamość osoby ubiegającej się o świadczenie;
- dokumenty potwierdzające tożsamość i stan cywilny osoby objętej opieką (np. akt urodzenia dziecka, dowód osobisty, orzeczenie o rozwodzie, akt zgonu współmałżonka)
- zaświadczenie placówki zapewniającej całodobowe utrzymanie, w przypadku umieszczenia w niej dziecka, o liczbie dni w tygodniu, w których korzysta w niej z całodobowej opieki,
- kopie świadectw pracy oraz innych dokumentów potwierdzających składkowe i nieskładkowe okresy brane pod uwagę przy ustalaniu prawa do emerytury.

WAŻNE!!! Świadczenie pielęgnacyjne nie przysługuje, jeżeli:

- **osoba sprawująca opiekę** ma ustalone prawo do emerytury, renty, renty socjalnej, zasiłku stałego, zasiłku lub świadczenia przedemerytalnego;
- **osoba wymagająca opieki:**
 - pozostaje w związku małżeńskim
 - została umieszczona w rodzinie zastępczej, z wyjątkiem rodziny zastępczej spokrewnionej z dzieckiem **albo** w związku z koniecznością kształcenia, rewalidacji lub rehabilitacji, w placówce zapewniającej całodobową opiekę, w tym w specjalnym ośrodku szkolno-wychowawczym i korzysta tam z całodobowej opieki przez więcej niż 5 dni w tygodniu z wyjątkiem zakładów opieki zdrowotnej;
- osoba w rodzinie ma ustalone prawo do wcześniejszej emerytury na dziecko;
- osoba w rodzinie ma ustalone prawo do dodatku do zasiłku rodzinnego z tytułu opieki nad dzieckiem w okresie korzystania z urlopu wychowawczego, albo do świadczenia pielęgnacyjnego na to lub na inne dziecko
- na osobę wymagającą opieki członek rodziny jest uprawniony za granicą do świadczeń na pokrycie wydatków związanych z opieką, chyba, że przepisy o koordynacji systemów zabezpieczenia społecznego stanowią inaczej

FUNDUSZ ALIMENTACYJNY

Świadczenia z funduszu alimentacyjnego mają na celu dostarczenie środków utrzymania osobom (dzieciom), które nie są w stanie samodzielnie zaspokoić swoich potrzeb i znajdują się w trudnej sytuacji materialnej z powodu niemożności wyegzekwowania świadczeń alimentacyjnych od osób zobowiązanych do łożenia na ich utrzymanie.

Uprawnieni do świadczeń z funduszu alimentacyjnego

Osoby uprawnione do alimentów od rodziców na podstawie tytułu wykonawczego pochodzącego lub zatwierdzonego przez sąd, jeżeli egzekucja tych świadczeń okazała się bezskuteczna (tzn. w wyniku jej prowadzenia przez okres ostatnich dwóch miesięcy nie wyegzekwowano pełnej należności z tytułu zaległych i bieżących zobowiązań alimentacyjnych):

- do ukończenia 18 lat
- do ukończenia 25 lat jeżeli uczy się w szkole lub szkole wyższej
- bezterminowo jeżeli legitymuje się orzeczeniem o znacznym stopniu niepełnosprawności.

Warunki uzyskania świadczenia z funduszu alimentacyjnego:

- bezskuteczność prowadzonego postępowania egzekucyjnego,
- dochód na osobę w rodzinie uprawnionego nie przekraczający netto kwoty 725 zł. miesięcznie,
 - zamieszkiwanie na terytorium Rzeczypospolitej Polskiej przez okres, w którym otrzymywane są świadczenia z funduszu alimentacyjnego, chyba, że przepisy o koordynacji systemów zabezpieczenia społecznego stanowią inaczej,

Świadczenia z funduszu alimentacyjnego przysługują w wysokości bieżąco ustalonych alimentów, nie wyższej jednak niż 500 zł. miesięcznie.

Do wniosku o świadczenie z funduszu alimentacyjnego należy dołączyć:

- uwierzytelniona kopia dokumentu stwierdzająca tożsamość osoby ubiegającej się o świadczenie
- skrócony odpis aktu urodzenia dziecka lub inny dokument urzędowy potwierdzający wiek dziecka;
- zaświadczenia lub oświadczenia o dochodach osiąganych przez członków rodziny za rok kalendarzowy poprzedzający okres świadczeniowy, przy czym będzie to odpowiednio:
 - zaświadczenie z urzędu skarbowego o wysokości dochodów w przypadku opodatkowania na zasadach ogólnych
 - oświadczenie o dochodach w przypadku opodatkowania dochodów w formie ryczałtu lub karty podatkowej, przy czym do oświadczenia należy dołączyć decyzję lub zaświadczenie urzędu skarbowego o wysokości należnego podatku,
 - zaświadczenie właściwego organu gminy lub nakaz płatniczy o wielkości gospodarstwa rolnego wyrażonej w hektarach przeliczeniowych
 - zaświadczenie lub oświadczenie o innych dochodach;
- kopię prawomocnego wyroku sądu zasądzającego alimenty lub kopię ugody w tej sprawie zawartej przed sądem lub przed mediatorem (zatwierdzonej przez sąd),
 - zaświadczenie organu prowadzącego postępowanie egzekucyjne stwierdzające bezskuteczność egzekucji,
 - informację właściwego sądu lub instytucji o podjęciu przez osobę uprawnioną czynności związanych z wykonaniem tytułu wykonawczego za granicą (dot. dłużników alimentacyjnych zamieszkujących za granicą)
 - zaświadczenie szkoły, lub szkoły wyższej gdy dziecko ukończyło 18 rok życia;
 - orzeczenie o znacznym stopniu niepełnosprawności, w przypadku, gdy o świadczenie ubiega się osoba, która ukończyła 18 lat i nie uczy się.

WAŻNE! Świadczenia z funduszu alimentacyjnego nie przysługują jeżeli osoba uprawniona:

- została umieszczona w instytucji zapewniającej całodobowe utrzymanie lub w rodzinie zastępczej,
- jest pełnoletnia i posiada własne dziecko,
- zawarła związek małżeński

WAŻNE!

W okresie, w którym osoba uprawniona otrzymuje świadczenia z funduszu alimentacyjnego komornik sądowy przekazuje wyegzekwowane od dłużnika kwoty zaliczone na poczet alimentów organowi właściwemu wierzyciela do wysokości wypłaconych świadczeń z funduszu wraz z odsetkami. W związku z tym w przypadku

otrzymania jakichkolwiek wpłat z tyt. alimentów zaległych bądź bieżących bezpośrednio od dłużnika, osoba uprawniona winna niezwłocznie zgłosić to komornikowi sądowemu prowadzącemu postępowanie egzekucyjne.

Dłużnik alimentacyjny zobowiązany jest do zwrotu organowi właściwemu wierzyciela należności z tyt. świadczeń wypłaconych osobie uprawnionej w wysokości tych świadczeń łącznie z ustawowymi odsetkami. Zwrot następuje na podstawie decyzji administracyjnej wydanej po zakończeniu okresu świadczeniowego lub uchyleniu decyzji w sprawie przyznania świadczeń z funduszu alimentacyjnego, przez organ, który te świadczenia wypłacał. Należności te podlegają ściągnięciu w trybie przepisów o postępowaniu egzekucyjnym w administracji.

Sporządziła:

Maria Jabłońska

Odpowiedzialna:

Maria Jabłońska