
 dr hab. M. Lewandowicz-Machnikowska

Następstwem śmierci człowieka jest konieczność
pochowania jego ciała.

Śmierć członka rodziny i związana z nią trudna
sytuacja, na którą składa się konieczność
urządzenia ceremonii pogrzebu, jest ryzykiem
socjalnym, które dotyczy większości członków
społeczeństwa i które jest chronione
świadczeniami o różnym charakterze.

Pochowanie ciała (lub jego szczątków) jest częścią
obrzędu pogrzebu, z którym wiążą się poważne
wydatki.

Wydatki te dzieli się na bezpośrednio związane z
pogrzebem oraz inne, odpowiadające zwyczajom
danego środowiska.

Co do zasady, prawo pochowania zwłok ludzkich
ma najbliższa pozostała rodzina osoby zmarłej.

Od tej zasady są jednak wyjątki,
 np. prawo pochowania zwłok osób zasłużonych
wobec Państwa i społeczeństwa przysługuje
organom państwowym, instytucjom i
organizacjom społecznym.

Zwłoki niepochowane przez podmioty uprawnione
albo nieprzekazane publicznej uczelni medycznej
albo publicznej uczelni prowadzącej działalność
dydaktyczną i badawczą w dziedzinie nauk
medycznych są chowane przez gminę właściwą ze
względu na miejsce zgonu, a w przypadku osób
pozbawionych wolności, zmarłych w zakładach
karnych lub aresztach śledczych - przez dany
zakład karny lub areszt śledczy, za wyjątkiem
sytuacji określonych w przepisach szczególnych.

 Aby skorzystać z przysługującego im prawa do
pochowania zwłok, osoby uprawnione muszą mieć
zdolność do poniesienia związanych z tym
kosztów.

 Najczęściej ustawodawca używa określenia
„zasiłek pogrzebowy” jako nazwy jednorazowego
świadczenia na pokrycie kosztów pogrzebu. Ale
świadczenia takie, choć tak samo nazywane,
mające podobną regulację i ten sam cel, mogą
należeć do różnych systemów świadczeniowych i
mieć w związku z tym różny charakter prawny.

W przypadku funkcjonariuszy i innych osób
zatrudnionych w ramach stosunków służbowych
zasiłki pogrzebowe uregulowane są w ustawach i
aktach wykonawczych np. żołnierze zawodowi,
strażacy, policjanci.

Ogólnie charakteryzując te rozwiązania można
zauważyć, że w przepisach tych odrębnie
uregulowane jest prawo do zasiłku pogrzebowego
w razie śmierci funkcjonariusza (żołnierza), a
odrębnie prawo takie w razie śmierci członka jego
rodziny.

Pokryciu kosztów pogrzebu nie służy natomiast,
co do zasady, odprawa pośmiertna przysługująca
na podstawie kodeksu pracy lub ustaw
regulujących stosunki służbowe.

Największe znaczenie wśród świadczeń
stanowiących pomoc w ponoszeniu kosztów
pogrzebu ma zasiłek pogrzebowy z ustawy o
emeryturach i rentach z Funduszu Ubezpieczeń
Społecznych

}  Świadczenia z ubezpieczenia rentowego :
}  a) renty :
}  - renty z tytułu niezdolności do pracy

(stała, okresowa)
}  renta szkoleniowa
}  - renta rodzinna,
}  b) dodatki do rent :
}  dodatek pielęgnacyjny i dodatek dla sieroty

zupełnej
}  c) zasiłek pogrzebowy

Do regulacji prawnej zasiłku pogrzebowego z
ustawy o FUS odwołuje się w różnym zakresie
szereg ustaw, które przewidują wypłatę
świadczenia na pokrycie kosztów pogrzebu, w tym
regulacji spoza dziedziny ubezpieczenia
społecznego (np. ustawa o rencie socjalnej).

Regulacja prawna

Ustawa z dnia 17 grudnia 1998 r. o
emeryturach i rentach z Funduszu

Ubezpieczeń Społecznych.

}  art. 77 i nast.

 Jaki jest cel świadczenia ?
Czy zasiłek pogrzebowy jest pomocą finansową
dla osób, które straciły osobę bliską, czy też
raczej pełni funkcję odszkodowania za faktycznie
poniesione wydatki związane z jej pogrzebem .

 Ma to znaczenie dla stosowania art. 446 k.c.

 Art. 446. § 1. k.c.
 Jeżeli wskutek uszkodzenia ciała lub wywołania
rozstroju zdrowia nastąpiła śmierć
poszkodowanego, zobowiązany do naprawienia
szkody powinien zwrócić koszty leczenia i
pogrzebu temu, kto je poniósł.

}  Uchwała SN pełny składzie dnia 15.05. 2009 r.
}  III CZP 140/08
} 
}  Zasiłek pogrzebowy przewidziany w art. 77

ustawy o FUS nie podlega uwzględnieniu przy
ustalaniu odszkodowania dochodzonego na
podstawie art. 446 § 1 k.c.

}  OSNC 2009/10/132, Prok.i Pr.-wkł.
2010/3/47, Biul.SN 2009/5/7

 Uchwała Sądu Najwyższego z dnia 15 maja 2009
r.,
choć zasiłek pogrzebowy ma na celu choćby
częściowo pokrycie kosztów pogrzebu, to nie jest
to jego funkcja jedyna ani zasadnicza celem tym
jest pomoc finansowa udzielana w trudnej
sytuacji życiowej

}  Zasiłek pogrzebowy przysługuje w razie
śmierci:

}  1) ubezpieczonego;
}  2) osoby pobierającej emeryturę lub rentę;
}  3) osoby, która w dniu śmierci nie miała

ustalonego prawa do emerytury lub renty, lecz
spełniała warunki do jej uzyskania i
pobierania;

}  4) członka rodziny ubezpieczonego, osoby
pobierającej emeryturę lub rentę

Członkowie rodziny to :
}  dzieci własne, dzieci drugiego małżonka oraz

dzieci przysposobione;
}  wnuki, rodzeństwo i inne dzieci, z

wyłączeniem dzieci przyjętych na wychowanie i
utrzymanie w ramach rodziny zastępczej lub
rodzinnego domu dziecka;

}  małżonek (wdowa i wdowiec);
}  rodzice, (również ojczym i macoch oraz osoby

przysposabiające)

Uchwała SN z dnia 17.01.2012, I UZP 8/11
Prawo do zasiłku pogrzebowego przysługuje na
podstawie art. 77 ust. 1 pkt 4 ustawy z dnia 17
grudnia 1998 r. o emeryturach i rentach z
Funduszu Ubezpieczeń Społecznych (tekst
jednolity: Dz.U. z 2009 r. Nr 153, poz. 1227 ze
zm.) także w razie śmierci małżonka
pozostającego w separacji w rozumieniu art. 614
Kodeksu rodzinnego i opiekuńczego.

Zasiłek pogrzebowy przysługuje również w razie
śmierci ubezpieczonego po ustaniu

ubezpieczenia, jeżeli śmierć nastąpiła w okresie
pobierania zasiłku chorobowego, świadczenia
rehabilitacyjnego lub zasiłku macierzyńskiego.

Zasiłek pogrzebowy przysługuje tylko z jednego
tytułu - tzn. śmierć jednej osoby powoduje
zawsze powstanie prawa tylko do jednego

zasiłku.

Zasiłek pogrzebowy przysługuje osobie fizycznej
(nie tylko członkom rodziny) , która pokryła

koszty pogrzebu.

Zasiłek pogrzebowy przysługuje również
pracodawcy, domowi pomocy społecznej,

gminie, powiatowi, osobie prawnej kościoła lub
związku wyznaniowego, jeżeli pokryły koszty

pogrzebu.

Nie należy utożsamiać pogrzebu wyłącznie z
aktem złożenia ciała albo szczątków do grobu,

ale z przeprowadzeniem zwyczajowo przyjętych,
w danej kulturze, obrzędów związanych ze
śmiercią i pożegnaniem osoby zmarłej.

}  Uchwała SN z dnia 2 lutego 2011 r.
}  I UZP 5/10
} 
Koszty symbolicznego upamiętnienia osoby
zmarłej, która pisemnym oświadczeniem
wyraziła wolę przekazania swoich zwłok
publicznej uczelni medycznej dla celów
naukowych, są kosztami pogrzebu w
rozumieniu art. 78 ust. 1 ustawy o FUS i
uzasadniają roszczenie o zasiłek pogrzebowy

W razie poniesienia kosztów pogrzebu przez
osobę niebędącą członkiem rodziny,

pracodawcę, dom pomocy społecznej, gminę,
powiat, osobę prawną kościoła lub związku

wyznaniowego, zasiłek pogrzebowy przysługuje
w wysokości udokumentowanych kosztów

pogrzebu, nie wyższej jednak niż określona w
art. 80.

}  Dom pomocy społecznej nie ma prawa
handlować prawem do pochówku zmarłego
pensjonariusza.

Członkom rodziny przysługuje zasiłek w wysokości
wskazanej w art. 80 bez względu na wysokość

poniesionych kosztów.

Jeżeli pogrzeb organizowany był na koszt
Państwa, organizacji politycznej lub społecznej,

lecz osoby, osoby zaliczane do członków rodziny
poniosły również część jego kosztów,

przysługuje im zasiłek w wysokości określonej w
art. 80.

 Wygaśnięcie prawa do zasiłku pogrzebowego.

 Zasada ogólna – art. 81 ust 1.

Wyjątek - art. 81 ust 2.

 W przypadku, gdy po śmierci osoby nie
przysługuje prawo do zasiłku pogrzebowego na
podstawie obowiązujących przepisów, członkowie
rodziny, którzy korzystają z prawa do jej
pochowania, pokrywają sami koszty pogrzebu.

 922§ 3 k.c.
 Do długów spadkowych należą także koszty
pogrzebu spadkodawcy w takim zakresie, w jakim
pogrzeb ten odpowiada zwyczajom przyjętym w
danym środowisku, koszty postępowania
spadkowego, obowiązek zaspokojenia roszczeń o
zachowek oraz obowiązek wykonania zapisów
zwykłych i poleceń, jak również inne obowiązki
przewidziane w przepisach księgi niniejszej.

Jeśli członkowie rodziny nie są w stanie ponieść
kosztów pogrzebu z powodu trudnej sytuacji
życiowej, mogą jedynie uzyskać na ten cel pomoc
w postaci zasiłku celowego art. 39 ustawy o
pomocy społecznej

W sytuacji, gdy rodzina nie korzysta z prawa do
pochowania zwłok osoby bliskiej, nie może
też zgłaszać żądań dotyczących pogrzebu
organizowanego przez gminę. Na podstawie art.
44 ustawy o pomocy społecznej gmina jest
zobowiązana do sprawienia pogrzebu i jest to jej
zadanie własne.

Osoba fizyczna, która podjęła się sprawić
pogrzeb, może występować o zwrot kosztów
pogrzebu przez spadkobierców.
Zob. art. 96 ust. 3 ustawy o pomocy społecznej
stanowi, że w przypadku pokrycia kosztów
pogrzebu przez gminę, poniesione wydatki
podlegają zwrotowi z masy spadkowej, jeżeli po
osobie zmarłej nie przysługuje zasiłek
pogrzebowy.

