
INDYWIDUALNE KONTA EMERYTALNE
PORADNIK DLA KONSUMENTÓW


 
 

INDYWIDUALNE KONTA 
EMERYTALNE 

PORADNIK DLA KONSUMENTÓW 
 
 

Co  należy  wiedzieć  przed  zawarciem  umowy  o  prowadzenie 
indywidualnego konta emerytalnego 

Indywidualne  konto  emerytalne  (IKE)  służy  przede wszystkim  oszczędzaniu  na  przyszłą 
emeryturę.  Jest  to  produkt  dobrowolny,  długoterminowy,  który może  przynosić  korzyści 
finansowe w dłuższej perspektywie. W przypadku oszczędzania krótkoterminowego może 
okazać się nieopłacalny. 

Oszczędzanie  na  IKE  obwarowane  jest  pewnymi  ograniczeniami,  które  mają 
zagwarantować, że konsument przeznaczy zgromadzone na nim środki na emeryturę  i nie 
wypłaci ich wcześniej w innym celu. 

Dochody z  indywidualnego konta emerytalnego  są wolne od podatku dochodowego oraz  
od  podatku  od  spadków  i  darowizn  –  pod  warunkiem,  że  konsument  oszczędza  tylko  
na  jednym  IKE oraz dochowa określonego ustawowo  terminu, po którym może wypłacić 
środki zgromadzone na IKE. Termin, o którym mowa to: 

 osiągnięcie wieku 60 lat lub nabycie uprawnień emerytalnych  

 ukończenie 55 roku życia oraz spełnienie warunku: 

 wpłacanie na IKE co najmniej przez 5 dowolnych  lat kalendarzowych 
albo 

 dokonanie ponad połowy wartości wpłat nie później niż na 5 lat przed 
dniem złożenia przez konsumenta wniosku o wypłatę środków. 

Wcześniejsza wypłata środków z IKE wiąże się z koniecznością uiszczenia podatku. 

Wypłata  środków  z zachowaniem  zwolnień  podatkowych  może  nastąpić  również 
w przypadku  śmierci  konsumenta  –  na  rzecz  wskazanej  przez  niego  w  umowie  osoby 
uprawnionej. 

Wpłaty  dokonywane  na  IKE  w  2012  roku  nie  mogą  przekroczyć  kwoty  10 578  zł 
(obwieszczenie  Ministra  Pracy  i  Polityki  Społecznej  w sprawie  wysokości  kwoty  wpłat 
na indywidualne konto emerytalne w roku 2012). 


 2

Indywidualne konta emerytalne prowadzą:  

 fundusze inwestycyjne, 

 dobrowolne fundusze emerytalne (od 1.01.2012), 

 podmioty prowadzące działalność maklerską, 

 zakłady ubezpieczeń oraz 

 banki. 

W  zależności  od  tego,  którą  z  tych  instytucji  konsument  wybierze,  umowa  
o prowadzenie IKE będzie miała odpowiedni charakter: 

 umowy z funduszem inwestycyjnym, 

 umowy z dobrowolnym funduszem emerytalnym, 

 umowy  o  świadczenie  usług  polegających  na  wykonywaniu  zleceń  nabycia  lub 
zbycia instrumentów finansowych i prowadzenie rachunku papierów wartościowych 
oraz rachunku pieniężnego, 

 umowy ubezpieczenia na życie z ubezpieczeniowym funduszem kapitałowym albo 

 umowy o prowadzenie rachunku bankowego. 

Podstawowe zasady prowadzenia IKE będą określone w: 

 statucie funduszu inwestycyjnego – w przypadku funduszu inwestycyjnego,  

 statucie  dobrowolnego  funduszu  emerytalnego  –  w  przypadku  dobrowolnego 
funduszu emerytalnego,  

 regulaminie  prowadzenia  rachunku  papierów  wartościowych  i  rachunku 
pieniężnego – w przypadku podmiotu prowadzącego działalność maklerską, 

 ogólnych warunkach ubezpieczenia oraz  regulaminie ubezpieczeniowych  funduszy 
kapitałowych – w przypadku zakładu ubezpieczeń albo 

 umowie rachunku bankowego – w przypadku banku. 

Pomimo  że wymienione powyżej dokumenty  nie  są  łatwą  lekturą  i  często  nie  zachęcają  
do wnikliwej  analizy  ich  treści,  należy  koniecznie  się  z  nimi  zapoznać. W  końcu  to  one 
decydują o  tym,  jakie będą uprawnienia  i obowiązki konsumenta wynikające z zawartej 
umowy.  W  razie  istnienia  jakichkolwiek  wątpliwości  należy  zwrócić  się  do  instytucji 
finansowej z prośbą o ich wyjaśnienie. 

Przed  podpisaniem  umowy  IKE  instytucja  finansowa  poprosi  konsumenta  o  złożenie 
oświadczenia wskazującego, że: 

 nie gromadzi  środków na  innym  IKE,  oraz  że w danym  roku kalendarzowym nie 
dokonał  wypłaty  transferowej  z  uprzednio  posiadanego  IKE  do  programu 
emerytalnego  (jeżeli  konsument  składający  oświadczenie  osiągnął  wiek  55  lat,  
w oświadczeniu potwierdza również, że nie dokonał w przeszłości wypłaty środków 
zgromadzonych na IKE) albo 


 3

 posiada już IKE prowadzone przez inną instytucję finansową – wówczas konsument 
będzie poproszony  o podanie nazwy  tej  instytucji  i  o potwierdzenie,  że przeniesie 
ona środki z prowadzonego u niej IKE do instytucji, z którą konsument chce zawrzeć 
umowę, tzw. wypłata transferowa. 

Przed złożeniem oświadczenia instytucja finansowa jest obowiązana pouczyć konsumenta o: 

 odpowiedzialności karnej za złożenie fałszywego oświadczenia oraz 

 zasadach  opodatkowania  w  przypadku  oszczędzania  na  więcej  niż  jednym  IKE. 
W takiej sytuacji opodatkowaniu podlegają dochody uzyskane z tytułu gromadzenia 
oszczędności  na  wszystkich  IKE  (wyłączając  sytuację,  gdy  konsument  gromadzi 
oszczędności w  ramach  kilku  umów  o  prowadzenie  IKE  zawartych  z  funduszami 
inwestycyjnymi  zarządzanymi  przez  to  samo  towarzystwo  –  wówczas  dochody 
uzyskane z tych oszczędności nie będą opodatkowane). 

Powyższe  pouczenia  i  oświadczenia  mają  zapobiegać  nadużyciom  związanym  
z korzystaniem przez konsumentów ze zwolnień podatkowych. 

Co powinna zawierać umowa o prowadzenie IKE? 

Niezależnie od rodzaju wybranego przez konsumenta indywidualnego konta emerytalnego 
każda  umowa  o  prowadzenie  IKE  powinna  być  zawarta  w  formie  pisemnej  i  określać  
w szczególności: 

 oznaczenie IKE umożliwiające jego identyfikację, 

 sposób  oznaczenia  dyspozycji  dotyczących  środków  gromadzonych  na  IKE 
(np. numer IKE, imię i nazwisko oszczędzającego), 

 sposób  postępowania  instytucji  finansowej  w  przypadku,  gdy  suma  wpłat 
dokonanych przez oszczędzającego w danym roku kalendarzowym przekroczy limit 
wpłat, 

 zakres,  częstotliwość  i  formę  informowania  oszczędzającego  o  środkach 
zgromadzonych na IKE, 

 koszty i opłaty obciążające oszczędzającego w związku z prowadzeniem IKE, 

 okres wypowiedzenia umowy, 

 termin dokonania wypłaty, wypłaty transferowej, częściowego zwrotu oraz zwrotu, 

 warunki wypłaty w  ratach, w  tym  liczbę  rat, w przypadku dokonywania wypłaty 
w ratach, 

 sposób postępowania z zyskami z papierów wartościowych (np. dywidendy, odsetki 
od obligacji) zgromadzonych na IKE oszczędzającego. 

W  przypadku  umowy  zawieranej  z  zakładem  ubezpieczeń  umowa  o  prowadzenie  IKE 
zawierać będzie ponadto: 

 określenie zasad na  jakich zakład ubezpieczeń wyodrębnia z płaconej składki część 
przeznaczoną  na  rachunek  IKE w ubezpieczeniowym  funduszu  kapitałowym  oraz 
wskazuje cel , na który przeznaczona jest pozostała część składki ubezpieczeniowej, 

 określenie  jaka  część  składki  jest  potrącana  na  cele  niezwiązane  z  IKE  i  nie  jest 
przekazywana na rachunek w ubezpieczeniowym funduszu kapitałowym. 


 4

Na co należy zwracać uwagę czytając warunki umowy? 

Zanim  konsument  podpisze  umowę  o  prowadzenie  IKE  powinien  zapoznać  się 
z podstawowymi zasadami, zawartymi w ustawie o indywidualnych kontach emerytalnych 
oraz indywidualnych  kontach  zabezpieczenia  emerytalnego.  Szczególną  uwagę  należy 
zwrócić na opisane poniżej kwestie. 

 

Wypłata środków z IKE 

Konsument  powinien  sprawdzić,  czy  umowa  prawidłowo  określa  przesłanki  i  termin 
dokonania wypłaty środków z IKE. 

Przesłanki wypłaty  to  osiągnięcie przez  konsumenta wieku  60  lat  lub nabycie uprawnień 
emerytalnych i ukończenie 55 roku życia oraz spełnienie warunku: 

 wpłacania na IKE co najmniej przez 5 dowolnych lat kalendarzowych albo 

 dokonania  ponad  połowy  wartości  wpłat  nie  później  niż  na  5  lat  przed  dniem 
złożenia przez konsumenta wniosku o wypłatę środków. 

Termin wypłaty nie powinien być dłuższy niż  14 dni  od  zaistnienia przesłanek wypłaty 
oraz przedłożenia przez konsumenta stosownych dokumentów.  

Dokumenty,  których  może  wymagać  od  konsumenta  instytucja  finansowa  w  związku 
z wypłatą, również nie mogą być przez nią określone dowolnie. Przedsiębiorca może żądać 
wyłącznie:  

 wniosku o dokonanie wypłaty – a w przypadku śmierci oszczędzającego konsumenta 
również: 

 aktu  zgonu  oszczędzającego  i  dokumentu  stwierdzającego  tożsamość  osoby 
uprawnionej do środków po zmarłym lub 

 prawomocnego postanowienia  sądu o  stwierdzeniu nabycia  spadku oraz zgodnego 
oświadczenia  wszystkich  spadkobierców  o  sposobie  podziału  środków 
zgromadzonych  przez  oszczędzającego  bądź  prawomocnego  postanowienia  sądu 
o podziale spadku oraz dokumentów stwierdzających tożsamość spadkobierców. 

Zwrot i częściowy zwrot środków zgromadzonych na IKE 

Konsument w każdej chwili może wycofać pieniądze zgromadzone na IKE, nawet pomimo 
niespełnienia określonych przez prawo warunków. Taka operacja  to  tzw. zwrot.  Jednakże 
decydując  się  na  zwrot  środków  z  IKE,  konsument  musi  się  liczyć  z  koniecznością 
zapłacenia podatku. Oszczędzający nie musi  jednak zwracać całości środków znajdujących 
się  na  IKE. Może  zdecydować  się  na  zwrot  tylko  części  środków  (tzw.  częściowy  zwrot) 
i zachować zwolnienia podatkowe w stosunku do środków pozostających na IKE. 

Konsument powinien mieć świadomość możliwości częściowego zwrotu i ustalić, że umowa 
o prowadzenie IKE umożliwia dokonanie częściowego zwrotu środków z IKE. 

Przekroczenie limitu wpłat na IKE 

Limit wpłat na IKE (maksymalna kwota, którą konsument może wpłacić na IKE w danym 
roku)  jest corocznie określany w obwieszczeniu Ministra Pracy  i Polityki Społecznej. Może 
się zdarzyć,  że wpłaty dokonywane przez konsumenta na  IKE przekroczą ustaloną kwotę. 
Środki  stanowiące  nadwyżkę  nie  będą  mogły  wówczas  zasilić  IKE  i  będą  wymagały 


 5

ze strony  instytucji  finansowej  odpowiedniego  zadysponowania  (np. zainwestowania, 
przelania na inne konto, zwrotu konsumentowi). 

Dlatego  podpisując  umowę  o  prowadzenie  IKE,  warto  zwrócić  uwagę,  jak  są  w  niej 
określone  zasady  dysponowania  środkami wpłaconymi  na  IKE  ponad wyznaczony  limit. 
Konsument  powinien  w  szczególności  sprawdzić,  czy  instytucja  finansowa  zadysponuje 
nimi w  sposób dla  niego  korzystny.  Przykładowo, warto  ustalić,  czy  nadwyżka  środków 
będzie  inwestowana  i w  jaki sposób, czy  też zostanie umieszczona na nieoprocentowanym 
rachunku bankowym lub czy podlega zwrotowi i na jakich zasadach. 

Opłata likwidacyjna 

Istotne  z  punktu widzenia  konsumenta  są  również  postanowienia  umowy,  które  dotyczą 
tzw. opłaty  likwidacyjnej.  Umowa  o  prowadzenie  IKE  może  bowiem  zastrzegać,  
że  dokonanie  wypłaty,  wypłaty  transferowej  lub  zwrotu  w  terminie  do  12 miesięcy  od 
jej zawarcia będzie pociągało ze sobą dodatkową opłatę na rzecz instytucji finansowej. 

Ponieważ  instytucje  finansowe  przeważnie  korzystają  z  opisanej  możliwości  pobrania 
dodatkowej opłaty, warto sprawdzić jej wysokość, a także, czy termin, w którym mogą tego 
dokonać,  nie  jest  dłuższy  niż  12 miesięcy  od  zawarcia  umowy.  Prawo  nie  określa  górnej 
granicy  opłaty  likwidacyjnej  w  związku  z  tym  może  być  ona  ustalona  przez  instytucję 
finansową  na  dowolnym  poziomie.  Zdarza  się,  że  niektóre  instytucje  pobierają 
ją w wysokości nawet 50 proc. dokonanej wypłaty, czy zwrotu. 

Do kogo po pomoc? 

W przypadku wątpliwości powstałych w  związku  z  realizacją umowy  o  IKE,  konsument 
może zwrócić się o pomoc do: 

 Rzecznika  Ubezpieczonych  Al.  Jerozolimskie  44,  00‐024  Warszawa;  dyżur 
telefoniczny ekspertów w Biurze Rzecznika Ubezpieczonych dla osób korzystających 
z  indywidualnych kont emerytalnych odbywa się pod nr  telefonu 22 333 73 26  lub 
22 333 73 27, od poniedziałku do piątku w godzinach 10.00‐16.00, www.rzu.gov.pl, 

 Sądu  Polubownego  przy  Komisji  Nadzoru  Finansowego  Departament  Ochrony 
Klientów, Pl. Powstańców Warszawy 1, 00‐950 Warszawa,  tel: 22 26 24 054, e‐mail: 
sad.polubowny@knf.gov.pl, www.knf.gov.pl,  (nie  udziela  porad  prawnych;  forma 
pozasądowego rozstrzygania sporów między konsumentami a przedsiębiorcami), 

 Bankowego  Arbitrażu  Konsumenckiego  przy  Związku  Banków  Polskich, 
ul. Kruczkowskiego 8, 00‐380 Warszawa, tel: 22 48 68 400, www.zbp.pl, (nie udziela 
porad  prawnych;  forma  pozasądowego  rozstrzygania  sporów  między 
konsumentami a przedsiębiorcami w zakresie roszczeń pieniężnych), 

 właściwego  miejscowo  miejskiego  bądź  powiatowego  rzecznika  konsumentów, 
do zadań którego należy zgodnie z art. 42 ustawy z 16 lutego 2007 roku o ochronie 
konkurencji  i  konsumentów  (Dz.  U.  Nr  50,  poz.  331  ze  zm.)  m.in. zapewnienie 
bezpłatnego poradnictwa konsumenckiego i informacji prawnej w zakresie ochrony 
interesów  konsumentów  oraz  występowanie  do przedsiębiorców  w  sprawach 
ochrony  praw  i  interesów  konsumentów.  Informacji  o siedzibie  rzecznika 
konsumentów  poszukiwać  należy  w  najbliższym  starostwie  powiatowym  bądź 
urzędzie miasta lub na www.uokik.gov.pl, 

 

 

 


 6

Wykaz najważniejszych aktów prawnych związanych z IKE: 

1. Ustawa  z  20  kwietnia  2004  roku  o  indywidualnych  kontach  emerytalnych  oraz 
indywidualnych kontach zabezpieczenia emerytalnego (Dz. U., Nr 116, poz. 1205 ze 
zm.) 

2. Ustawa z 29 sierpnia 1997 roku Prawo bankowe (Dz. U. z 2002 roku, Nr 72, poz. 665 
ze zm.) 

3. Ustawa z 27 maja 2004 roku o funduszach inwestycyjnych (Dz. U. Nr 146, poz. 1546 
ze zm.) 

4. Ustawa  z  29  lipca  2005  roku o obrocie  instrumentami  finansowymi  (Dz. U.  z  2010 
roku Nr 211, poz. 1384 ze zm.), 

5. Ustawa  z  28  sierpnia  1997  roku  o  organizacji  i  funkcjonowaniu  funduszy 
emerytalnych (Dz. U. z 2010 roku, Nr 34, poz. 189 ze zm.) 

6. Ustawa  z  22 maja  2003  roku  o działalności ubezpieczeniowej  (Dz. U.  z  2010  roku, 
Nr 11 poz. 66 ze zm.) 

7. Ustawa z 20 kwietnia 2004 roku o pracowniczych programach emerytalnych (Dz. U. , 
Nr 116, poz. 1207 ze zm.) 

8. Obwieszczenie Ministra Pracy i Polityki Społecznej z 9 grudnia 2011 roku w sprawie 
wysokości  kwoty  wpłat  na  indywidualne  konto  emerytalne  w  roku  2012 
(M.P. Nr 113, poz. 1149) 

9. Ustawa z 23 kwietnia 1964 roku kodeks cywilny (Dz. U. z 1964 roku, Nr 16, poz. 93 
ze zm.), księga III, tytuł XXVII. 

 

 

 

 


	poradnik_okladka01.pdf
	Strona 1


