

Marek Rotkiewicz

Pracownicy niepełnosprawni

Czas pracy, urlopy, zwolnienia od pracy

| C.H.BECK

Spis treści

O autorze	VII
Wykaz skrótów	IX
Wprowadzenie	XI
1. Zaliczanie do stanu osób niepełnosprawnych	1
2. Ważność orzeczeń o niepełnosprawności w związku z koronawirusem	3
3. Czas pracy. Regulacje odrębne	5
4. Dodatkowa przerwa	15
5. Dodatkowy urlop wypoczynkowy	17
6. Zwolnienia od pracy	23

O autorze

Marek Rotkiewicz – prawnik specjalizujący się w prawie pracy i ubezpieczeniach społecznych oraz prawie cywilnym, doradca prawny, wykładowca na licznych szkoleniach, autor i współautor 40 książek i ponad 2500 artykułów dotyczących ww. problematyki, redaktor merytoryczny „Teczki kadrowca w jednostce budżetowej”, były pracownik jednego z wojewódzkich urzędów pracy.

Wykaz skrótów

Akty prawne

CzasKierU	ustawa z 16.4.2004 r. o czasie pracy kierowców (t.j. Dz.U. z 2019 r. poz. 1412)
KC	ustawa z 23.4.1964 r. – Kodeks cywilny (t.j. Dz.U. z 2019 r. poz. 1145 ze zm.)
KP	ustawa z 26.6.1974 r. – Kodeks pracy (t.j. Dz.U. z 2019 r. poz. 1040 ze zm.)
KoronawirusU	ustawa z 2.3.2020 r. o szczególnych rozwiązaniach związanych z zapobieganiem, przeciwdziałaniem i zwalczaniem COVID-19, innych chorób zakaźnych oraz wywołanych nimi sytuacji kryzysowych (Dz.U. z 2020 r. poz. 374 ze zm.)
OrzekNiepełnR	rozporządzenie MGPIPS z 15.7.2003 r. w sprawie orzekania o niepełnosprawności i stopniu niepełnosprawności (t.j. Dz.U. z 2018 r. poz. 202)
OchrOsMienU	ustawa z 22.8.1997 r. o ochronie osób i mienia (t.j. Dz.U. z 2020 r. poz. 838)
PomSpołU18	ustawa z 12.3.2004 r. o pomocy społecznej (t.j. Dz.U. z 2018 r. poz. 1508 ze zm.)
RehZawU	ustawa z 27.8.1997 o rehabilitacji zawodowej i społecznej oraz zatrudnianiu osób niepełnosprawnych (t.j. Dz.U. z 2020 r. poz. 426 ze zm.)
SłużbaCywilU	ustawa z 21.11.2008 r. o służbie cywilnej (t.j. Dz.U. z 2018 r. poz. 1559 ze zm.)

Organy i instytucje

GIP	Główny Inspektorat Pracy
GOPS	Gminny Ośrodek Pomocy Społecznej
MGPIPS	Ministerstwo Gospodarki, Pracy i Polityki Społecznej
MPiPS	Ministerstwo Pracy i Polityki Społecznej
NIK	Najwyższa Izba Kontroli
OIP	Okręgowy Inspektorat Pracy

PFRON	Państwowy Fundusz Rehabilitacji Osób Niepełnosprawnych
SN	Sąd Najwyższy

Inne

art.	artykuł
dot.	dotyczy
ds.	do spraw
Dz.U.	Dziennik Ustaw
t.j.	tekst jednolity
pkt	punkt
poz.	pozycja
rozp.	rozporządzenie
ust.	ustęp
ww.	wyżej wymienione
§	paragraf

Wprowadzenie

Przepisy odrębne dotyczące warunków pracy i uprawnień pracowników niepełnosprawnych odnoszą się m.in. do kwestii czasu pracy, urlopów i szczególnych zwolnień od pracy. Niejaką formą swoistej rekompensaty za te – tak to należy przecież oceniać – dodatkowe obciążenia dla pracodawców jest możliwość uzyskania pewnych dofinansowań czy refundacji oraz zwolnień związanych z zatrudnianiem niepełnosprawnych.

Te odrębności od lat wywołują wiele problemów praktycznych, dyskusji i niejasności. Poczynając od samych norm czasu pracy, poprzez związaną z nimi organizację pracy (rozkłady i systemy czasu pracy), zakazy dotyczące nadgodzin i pracy w porze nocnej, a kończąc na naliczaniu urlopów i urlopów dodatkowych.

1. Zaliczanie do stanu osób niepełnosprawnych

Stopień niepełnosprawności orzeka się na czas określony lub na stałe (§ 3 ust. 5 OrzekNiepełnR). Z tego chociażby wprost wynika, że dana osoba może utracić status osoby niepełnosprawnej, co musi się odbijać na bardzo wielu kwestiach związanych z niepełnosprawnością, m.in. odnoszących się do prawa pracy (np. kwestie czasu pracy, prawo do urlopu dodatkowego) i związanych z PFRON (stan zatrudnienia osób niepełnosprawnych, dofinansowania wynagrodzeń itp.).

Na podstawie art. 2a RehZawU osobę niepełnosprawną wlicza się do stanu zatrudnienia osób niepełnosprawnych począwszy od dnia przedstawienia pracodawcy orzeczenia potwierdzającego niepełnosprawność. W przypadku przedstawienia pracodawcy kolejnego orzeczenia potwierdzającego niepełnosprawność, osobę niepełnosprawną wlicza się do stanu zatrudnienia osób niepełnosprawnych począwszy od dnia złożenia wniosku o wydanie orzeczenia, jeżeli z orzeczenia wynika, że w tym okresie osoba ta była niepełnosprawna, a wniosek o wydanie orzeczenia został złożony nie później, niż w dniu następującym po dniu, w którym upłynął termin ważności poprzedniego orzeczenia potwierdzającego niepełnosprawność. Bez względu jednak na datę złożenia wniosku o wydanie kolejnego orzeczenia potwierdzającego niepełnosprawność, osobę niepełnosprawną wlicza się do stanu zatrudnienia osób niepełnosprawnych również w okresie do 3 miesięcy poprzedzających dzień przedstawienia pracodawcy kolejnego orzeczenia, jeżeli z treści tego orzeczenia wynika, że w tym okresie osoba ta była niepełnosprawna.

Utrata ważności orzeczenia o niepełnosprawności skutkuje wprost tym, że pracownik nie jest nadal traktowany jako osoba niepełnosprawna.

Podstawa prawna:

- § 3 ust. 5 OrzekNiepełnR
- art. 2a RehZawU

2. Ważność orzeczeń o niepełnosprawności w związku z koronawirusem

Z przyczyn związanych z przeciwdziałaniem COVID-19 orzeczenie o niepełnosprawności albo orzeczenie o stopniu niepełnosprawności, którego ważność:

- 1) upłynęła w terminie do 90 dni przed dniem wejścia w życie KoronowirusU, pod warunkiem złożenia w tym terminie kolejnego wniosku o wydanie orzeczenia, zachowuje ważność do upływu 60. dnia od dnia odwołania stanu zagrożenia epidemicznego lub stanu epidemii, jednak nie dłużej niż do dnia wydania nowego orzeczenia o niepełnosprawności albo orzeczenia o stopniu niepełnosprawności (ustawa weszła w życie 31.3.2020 r., z mocą od 9.12.2019 r.);
- 2) upływa w terminie od dnia wejścia w życie KoronowirusU, zachowuje ważność do upływu 60. dnia od dnia odwołania stanu zagrożenia epidemicznego lub stanu epidemii, jednak nie dłużej niż do dnia wydania nowego orzeczenia o niepełnosprawności albo orzeczenia o stopniu niepełnosprawności (przepis wszedł w życie 31.3.2020 r., z mocą od 8.3.2020 r.).

W przypadku orzeczeń, których ważność upłynęła w terminie w okresie od 9.12.2019 r. do 7.3.2020 r., okres ich ważności ulega przedłużeniu pod warunkiem złożenia w tym terminie kolejnego wniosku o wydanie orzeczenia. W stosunku do orzeczeń, których ważność upłynęła od 8.3.2020 r., orzeczenie ulega przedłużeniu bezwarunkowo, z mocy prawa.

Podstawa prawna:

- KoronowirusU

3. Czas pracy. Regulacje odrębne

Czas pracy osoby niepełnosprawnej uzależniony jest od orzeczonego stopnia niepełnosprawności i wynosi:

- maksymalnie 8 godzin na dobę i 40 godzin tygodniowo – w odniesieniu do osób o lekkim stopniu niepełnosprawności,
- maksymalnie 7 godzin na dobę i 35 godzin tygodniowo – w przypadku osób zaliczonych do znacznego lub umiarkowanego stopnia niepełnosprawności.

Bez względu na stopień niepełnosprawności pracownicy niepełnosprawni nie mogą być zatrudniani w godzinach nadliczbowych i w porze nocnej.

Powyższe postanowienia – zarówno dotyczące nadgodzin, pracy w porze nocnej, jak też norm czasu pracy – nie mają jednak bezwzględneho charakteru. Nie stosujemy ich:

- w stosunku do osób niepełnosprawnych zatrudnionych przy pilnowaniu,
- w sytuacji, gdy na wniosek niepełnosprawnego pracownika lekarz przeprowadzający badania profilaktyczne pracowników lub w razie jego braku lekarz sprawujący opiekę nad tą osobą wyrazi na to zgodę (koszty tych badań ponosi pracodawca). Koniecznym elementem jest wniosek zatrudnionej osoby (tutaj w jednym z projektów zmian przepisów przyjmuje się dopuszczenie badań nie tylko na wniosek pracownika, ale również pracodawcy).

Przykład

Pracownik niepełnosprawny może pracować dłużej niż 8 godzin na dobę, jeżeli jest zatrudniony przy pilnowaniu. Co przez to należy rozumieć? Jaki procent jego zadań w ciągu doby powinny stanowić czynności związane z pilnowaniem, aby można było skorzystać z tej możliwości? W moim zakładzie pracy pracownicy pracują w równoważnym czasie pracy.

Przepisy RehZawU nie przybliżają w żaden sposób pojęcia „praca przy pilnowaniu”. W zakresie określenia czym jest taka praca możemy posłużyć się posłankowo definicją ochrony mienia (jest to pojęcie zbliżone do „pilnowania”) zawartą w OchrOsMienU. Ochrona mienia polega na działaniach zapobiegających przestępstwom i wykroczeniom przeciwko mieniu, a także przeciwdziałających powstawaniu szkody wynikającej z tych zdarzeń oraz niedopuszczających do wstępu osób nieuprawnionych na teren chroniony.

Prace przy pilnowaniu wykonują na pewno dozorczy, portierzy, konwojenci. Pamiętajmy jednak, że mówimy o pracownikach niepełnosprawnych, z czym związana jest niekiedy (w zależności od

3. Czas pracy. Regulacje odrębne

stopnia niepełnosprawności i konkretnych problemów zdrowotnych) ograniczona możliwość wykonywania przez nich pewnych prac.

Czynności pilnowania powinny zatem stanowić całkowity lub prawie całkowity zakres zadań służbowych tej osoby. Oczywiście pracownik ten może mieć w zakresie obowiązków także inne zadania.

Czynności inne niż pilnowanie musiałyby być jednak tylko małym procentem zadań osoby niepełnosprawnej zatrudnionej przy pilnowaniu (w sytuacji, gdy jej dobowy czas pracy wynosi więcej niż 8 godzin).

Ważne

Osobę niepełnosprawną wlicza się do stanu zatrudnienia osób niepełnosprawnych począwszy od dnia przedstawienia pracodawcy orzeczenia potwierdzającego niepełnosprawność. Od tego też dnia należy stosować zarówno obniżone normy czasu pracy, jak i zakazy pracy w porze nocnej oraz w godzinach nadliczbowych.

Pracownik niepełnosprawny (bez względu na stopień niepełnosprawności)	
może być zatrudniany np.	nie może pracować/być zatrudniany/otrzymywać polecenia m.in.
w systemie pracy zmianowej	powyżej 8 (7) godzin na dobę w systemach czasu pracy przewidujących wydłużenia ponad 8 godzin na dobę (systemy równoważne)
w zmiennych (ruchomych) rozkładach czasu pracy z art. 140 ¹ KP	w porze nocnej, w godzinach nadliczbowych
w niedziele i święta	więcej niż 35 godzin (40 godzin przy lekkim stopniu niepełnosprawności) w konkretnym tygodniu pełnienia dyżuru po godzinach pracy w celu oczekiwania na konieczność świadczenia pracy (ewentualna praca podczas dyżuru byłaby pracą w godzinach nadliczbowych, tym samym sam dyżur też nie może być zlecany)

Przykład

Pracownik z umiarkowanym stopniem niepełnosprawności otrzymał polecenie wyjazdu w delegację. Jako środek transportu wskazano pociąg odjeżdżający o godz. 5.00. Pora nocna w naszej firmie trwa do godz. 6.00. Pracownik pracuje w godzinach 8.00–15.00. Czy takie polecenie stanowi naruszenie przepisów o czasie pracy pracowników niepełnosprawnych?

Pracownik niepełnosprawny nie może pracować w porze nocnej. Sam przejazd w podróży służbowej przypadający poza godzinami pracy nie jest zaś zwykle zaliczany do czasu pracy. Tym samym ani nie stanowi naruszenia zakazu pracy w godzinach nadliczbowych, ani też w porze nocnej. Inaczej byłoby, gdyby pracownik miał świadczyć pracę podczas przejazdu.

Przykład

Jako kierowcę busa zatrudniamy pracownika o lekkim stopniu niepełnosprawności. Praca co do zasady wymaga pracy nadliczbowej – czy w odniesieniu do kierowców również obowiązuje zakaz zatrudniania niepełnosprawnych w godzinach nadliczbowych? Lekarz medycyny pracy w orzeczeniu stwierdził możliwość wykonywania tej pracy, a powszechnie chyba wiadomo, że kierowcy raczej pracują w godzinach nadliczbowych.

Zakaz pracy nadliczbowej obejmuje wszystkie stanowiska zatrudnienia osób niepełnosprawnych (z wyjątkiem pracy przy pilnowaniu). Na pracę w godzinach nadliczbowych pracodawca musi uży-

skąć zgodę lekarza. W żaden sposób nie można domniemywać, że lekarz dopuszczając daną osobę do pracy na stanowisku kierowcy, jednocześnie wyraził zgodę na jej pracę w nadgodzinach.

Praca kierowcy rzeczywiście jest bardzo często związana z występowaniem zjawiska nadgodzin. Nie oznacza to jednak swobody pracodawcy w tym zakresie. Podobnie jak Kodeks pracy, także CzasKierU wskazuje na dwie przesłanki, dla których można narzucać taką pracę:

- 1) sytuacje i zdarzenia wymagające od kierowcy podjęcia działań dla ochrony życia lub zdrowia ludzkiego oraz mienia albo usunięcia awarii;
- 2) szczególne potrzeby pracodawcy.

Obie mają charakter indywidualny, przypisany do konkretnie występującej sytuacji. Szczególne potrzeby pracodawcy nie mogą być wynikiem stałych, powtarzalnych sytuacji związanych z organizacją pracy, ale dotyczyć powinny pewnych konkretnych sytuacji uzasadniających zwiększone zapotrzebowanie na pracę. Są to potrzeby specjalne, niecodzienne, odróżniające się od zwykłych potrzeb związanych z prowadzoną działalnością (uzasadnienie wyr. SN z 26.5.2000 r., I PKN 667/99).

Niczego tutaj nie zmienia to, że ustawa o czasie pracy kierowców wprowadza wyjątkowo wysoki limit nadgodzin zlecanych z powodu szczególnych potrzeb pracodawcy – 260 godzin w roku kalendarzowym (przy limicie kodeksowym równym 150 godzinom). Taki znacząco wyższy od kodeksowego limit godzin nadliczbowych na pewno wskazuje na to, iż ustawodawca przyjmuje niejako założenie o częściej występującej konieczności pracy nadliczbowej kierowców. Nie zniesiono bowiem jednocześnie jakichkolwiek ograniczeń w zakresie takiej dłuższej pracy obowiązujących na podstawie przepisów odrębnych, w tym regulacji RehZawU.

Przykład

Czy pracując w podmiocie medycznym i posiadając umiarkowany stopień niepełnosprawności, powinienem pracować 7 godz. czy 6 godz. 35 min?

Przepisy o zatrudnieniu osób niepełnosprawnych wskazują na konkretną normę czasu pracy, a nie na poziom obniżenia liczony od normy obowiązującej pracowników „pełnosprawnych”. Nie odnosimy tej regulacji do norm czasu pracy obowiązujących w danym zawodzie czy zakładzie pracy. Ustawa nie wskazuje, że dobowy czas pracy niepełnosprawnego ma być krótszy o godzinę od czasu pracy pozostałych pracowników danego zakładu pracy, grupy zawodowej itp. Jeżeli więc niepełnosprawny pracuje w zawodzie, który ustawowo (lub na mocy postanowień wewnątrzzakładowych) objęty jest niższą normą czasu pracy niż 8 godzin na dobę i przeciętnie 40 godzin na tydzień (art. 129 § 1 KP), to orzeczony umiarkowany stopień niepełnosprawności nadal uprawnia go do pracy przez czas wskazany w art. 15 RehZawU

Odrębne regulacje dotyczące czasu pracy mają również zastosowanie do pracowników zatrudnionych na stanowiskach kierowniczych. Szczególnie istotne staje się to w odniesieniu do zakazu pracy w godzinach nadliczbowych.

Sąd Najwyższy w wyroku z 2.10.2008 r. (I PK 64/08) wskazał, że do pracownika niepełnosprawnego zarządzającego zakładem pracy nie może mieć zastosowania art. 151⁴ § 1 KP, gdyż prowadziłoby to do wyłączenia jego prawa do wynagrodzenia oraz dodatku z tytułu wykonanej pracy w godzinach nadliczbowych, mimo naruszenia szczególnych i ściśle, bezwzględnie obowiązujących norm prawnych wynikających z art. 15 ust. 2 i 3 RehZawU (przekroczenia normy czasu pracy 7 godzin na dobę i 35 godzin tygodniowo, a przede wszystkim zakazu zatrudnienia w godzinach nadliczbowych).

Wyrok ten w pełni można odnieść zarówno do pracowników należących do grona osób zarządzających zakładem pracy w imieniu pracodawcy, jak i będących kierownikami wy-

odrębnionych komórek organizacyjnych. Nie można również ograniczać wynikających z niego konsekwencji jedynie do osób o umiarkowanym lub znacznym stopniu niepełnosprawności.

Przepisy RehZawU są przepisami szczególnymi w stosunku do regulacji KP i jako takie mają znaczenie nadrzędne. Wszelkie ograniczenia w niej zawarte odnoszące się do czasu pracy znajdują zastosowanie wobec osób wchodzących do grupy kierownictwa zakładu pracy. Stąd – przy braku zgody lekarza – również pracownik będący osobą zarządzającą lub kierownik podlega pod ograniczenie dobowego i tygodniowego czasu pracy oraz pod zakazy pracy w godzinach nadliczbowych i w porze nocnej. Przy takiej pracy stosowanie tych ograniczeń może być niezmiernie trudne w praktyce.

Główny Inspektorat Pracy wydał stanowisko w sprawie wykładni przepisów ustawy z 27.8.1997 r. o rehabilitacji zawodowej i społecznej oraz wynagradzaniu osób niepełnosprawnych dotyczących wynagradzania pracowników niepełnosprawnych (GNP-306-023-102-1/14) – odpowiedź z 29.8.2014 r. na zapytanie Polskiej Organizacji Pracodawców Osób Niepełnosprawnych – z którego wynika, że: „Zgodnie z art. 15 ust. 1 i 2 RehZawU czas pracy osoby niepełnosprawnej nie może przekraczać 8 godzin na dobę i 40 godzin tygodniowo, zaś w przypadku osoby niepełnosprawnej zaliczanej do znacznego lub umiarkowanego stopnia niepełnosprawności jej czas pracy nie może przekraczać 7 godzin na dobę i 35 godzin tygodniowo.

W myśl art. 16 ust. 1 pkt 2 RehZawU powyższych przepisów nie stosuje się, gdy na wniosek osoby zatrudnionej lekarz przeprowadzający badania profilaktyczne pracowników lub w razie jego braku lekarz sprawujący opiekę nad tą osobą wyrazi na to zgodę.

Stosowanie norm czasu pracy, o których mowa w przywołanym art. 15, nie powoduje obniżenia wysokości wynagrodzenia wypłacanego w stałej miesięcznej wysokości. Godzinowe stawki wynagrodzenia zasadniczego, odpowiadające osobistemu zaszeregowaniu lub zaszeregowaniu wykonywanej pracy, przy przejściu na normy czasu pracy, o których mowa w art. 15, ulegają podwyższeniu w stosunku, w jakim pozostaje dotychczasowy wymiar pracy do tych norm (art. 18 RehZawU).

Analiza powyższych przepisów prowadzi do wniosku, iż intencją ustawodawcy było niedopuszczenie do sytuacji, w której objęcie osób niepełnosprawnych szczególną ochroną w zakresie czasu pracy prowadziłoby do ich pokrzywdzenia w zakresie wynagrodzenia. *Ratio legis* przywołanych regulacji jest dostosowanie norm czasu pracy osób niepełnosprawnych do ich psychofizycznych możliwości, poprzez sztywne ukształtowanie/skrócenie norm czasu pracy, przy jednoczesnym utrzymaniu wysokości wynagrodzenia. Dyspozycja art. 18 RehZawU znajduje zastosowanie wyłącznie w sytuacji przejścia z norm powszechnie obowiązujących na normy szczególne przewidziane w art. 15 RehZawU, gdy skutek redukcji czasu pracy dochodziłoby do obniżenia pensji pracownika.

Reasumując, obowiązek podwyższenia godzinowej stawki wynagrodzenia zasadniczego, o którym mowa w art. 18 RehZawU, aktualizuje się jedynie w przypadku zastosowania szczególnych norm czasu pracy z art. 18 RehZawU, a nie w sytuacji odwrotnej (przejścia z norm szczególnych na ogólne).”

Utrata orzeczenia o niepełnosprawności a czas pracy

W dniu następującym po ostatnim dniu ważności czasowego orzeczenia o niepełnosprawności pracownik nie jest już traktowany jako osoba niepełnosprawna. Po utracie ważności dotychczasowego orzeczenia pracownik nie jest już – formalnie – niepełnosprawny. Pracodawca stosując nadal obniżone normy czasu pracy, ryzykuje. Wypłaca mu kwotę pełnego wynagrodzenia za przepracowanie krótszego czasu niż inni pracownicy wykonujący prace jednakowe lub o jednakowej wartości albo wyższą stawkę godzinową za te same prace, co może zostać uznane za naruszenie obowiązku równego traktowania w zatrudnieniu (art. 183c KP). Sytuacja tej osoby byłaby zatem korzystniej ukształtowana, bez żadnego już jednak oparcia w regulacji ustawowej.

Przy uzyskaniu po pewnym czasie od utraty ważności kolejnego orzeczenia (przy zachowaniu terminu złożenia wniosku o wydanie tego orzeczenia wynikającego z art. 2a ust. 2 RehZawU) i przy zatrudnieniu przez ten czas w „zwykłych” normach czasu pracy (8 godzin na dobę, przeciętnie 40 godzin w przeciętnie pięciodniowym tygodniu pracy) powstaną w konsekwencji nadgodziny. Nie były one nawet zlecone przez przełożonego – po prostu uznanie „wstecznie”, że pracownik pracuje w normie 7 godzinnej będzie wprost oznaczało, że w każdym dniu, w którym pracował „zwykle” 8 godzin, ostatnia z nich jest przekroczeniem norm czasu pracy. A zatem jest to godzina nadliczbowa.

W stanowisku z 17.4.2014 r. Biuro Pełnomocnika Rządu ds. Osób Niepełnosprawnych wskazało, że w okresie między utratą ważności poprzedniego i wydaniem nowego orzeczenia dana osoba co do zasady nie posiada statusu niepełnosprawnej. Zatem w zakresie norm czasu pracy powinna być w tym czasie traktowana jak pracownik pełnosprawny. Jeżeli jednak z kolejnego orzeczenia wynika ciągłość trwania niepełnosprawności i stopnia niepełnosprawności, a ponadto w tym okresie pracownik będzie posiadać ważne zaświadczenie o celowości stosowania skróconej normy czasu pracy, to pracodawca powinien potraktować pracę powyżej 7 godzin na dobę i 35 godzin tygodniowo jako nadliczbową.

Systemy czasu pracy

RehZawU nie stawia wprost zakazu zatrudniania pracowników niepełnosprawnych w żadnym określonym systemie czasu pracy, jak również nie wskazuje na konkretny system, w jakim mają być zatrudnieni. Konstrukcja norm czasu pracy, stałych wymiarów dziennych i tygodniowych jednak pozbawia praktycznie sensu wprowadzanie dla nich tych systemów równoważnych. Opierają się one na daleko idącej plastyczności, z której pracodawca w odniesieniu do osoby niepełnosprawnej skorzystać nie będzie mógł, o ile lekarz na wniosek niepełnosprawnego nie wyrazi na to zgody. Nie jest jednak wykluczone stosowanie systemu zadaniowego, jak też dopuszczalne byłoby wprowadzenie systemu przerywanego.

System zadaniowego czasu pracy może być stosowany w przypadkach uzasadnionych rodzajem pracy lub jej organizacją albo miejscem wykonywania pracy. W tym systemie pracowników nie rozliczamy z czasu („od... do...”), ale ze zrealizowanym zadaniem. Nie można

mówić o zadaniowym czasie pracy, gdy pracownik wraz z objęciem go tym systemem czasu pracy jest jednocześnie zobowiązany do pracy zawsze w konkretnych, wskazywanych przez pracodawcę dniach i godzinach. Nie wyklucza to jednak stosowania konieczności pracy np. w niektórych dniach w konkretnym przedziale godzinowym, wyznaczania w niezbędnym zakresie czasu zebrań zespołu itp.

Zadania muszą być określone w taki sposób, by były wykonalne w ramach norm czasu pracy wynikających z art. 129 KP, natomiast w przypadku pracowników niepełnosprawnych należałoby przyjąć normy z art. 15 RehZawU. System zadaniowy nie zakłada zatem odstępstw od skróconych norm czasu pracy dla osób niepełnosprawnych. Kwestia istotna to oczywiście prawidłowe określenie zadań (tak, by były możliwe do wykonania w ramach tych norm) oraz doprecyzowanie faktycznego wykonywania pracy w kontekście regulacji ochronnych (pracownik powinien otrzymać jasne zobowiązanie do tego, by realizował zadania bez naruszania dziennych i tygodniowych norm czasu pracy).

Ważne

Przerywany czas pracy polega na występowaniu w ciągu dnia pracy jednej, maksymalnie 5-godzinnej przerwy w pracy, której nie zaliczamy do czasu pracy.

Przepisy wyraźnie ograniczają możliwość zastosowania tego systemu czasu pracy w odniesieniu do pewnych grup pracowników:

- objętych równoważnym czasem pracy (wyjątkiem są kierowcy),
- wykonujących pracę w ruchu ciągłym,
- zatrudnionych przy pracach polegających na dozorze urządzeń lub związanych z częściowym pozostawianiem w pogotowiu do pracy,
- zatrudnionych przy pilnowaniu mienia lub ochronie osób oraz będących pracownikami zakładowych straży pożarnych i zakładowych służb ratowniczych,
- do których zastosowano system skróconego tygodnia pracy,
- zatrudnionych w systemie tzw. pracy weekendowej.

Powyższy katalog odnosi się do tych przypadków, odnośnie do których przepisy dopuszczają stosowanie dobowych wydłużeń czasu pracy (praca ponad 8 godzin).

RehZawU nie zawiera ograniczenia zatrudniania pracowników niepełnosprawnych w systemie przerywanego czasu pracy. Ograniczenia takiego nie można również wyinterpretować z wprowadzonych jej przepisami ograniczeń długości pracy tych osób. W RehZawU nie ma również regulacji umożliwiającej wprowadzenie tego systemu czasu pracy tylko za zgodą pracownika niepełnosprawnego, w przeciwieństwie do przepisów Kodeksu pracy odnoszących się do czasu pracy pracownic w ciąży oraz pracownic (pracowników) opiekujących się dzieckiem do lat 4 (art. 178 KP). Wzmacnia to tezę, że osoby niepełnosprawne mogą zostać objęte systemem przerywanego czasu pracy (ustawodawca nie zawarł w odniesieniu do nich nawet takiego ograniczenia).

Przerwa występująca w przerywanym czasie pracy nie jest wliczana do czasu pracy, a więc nie zwiększa dobowego obciążenia pracą. Stanowić może pewną uciążliwość dla pracownika – wprowadzając podział jego dnia pracy – ale jest to zrekompensowane obowiązkiem wypłacenia mu za czas przerwy wynagrodzenia w wysokości połowy wynagrodzenia przestoju.

Rozkłady czasu pracy

Ograniczenie wynikające z RehZawU tworzy górne granice liczby godzin pracy na dobę i w tygodniu. Nie wprowadza zasady, zgodnie z którą osoby niepełnosprawne pracować muszą w stałych przedziałach godzinowych i w stałych dniach pracy. Mogą mieć planowaną w harmonogramach pracę w różnych dniach i w różnych godzinach, z zachowaniem zasady: nie więcej niż 8 (7) godzin na dobę oraz nie więcej niż 40 (35) godzin w tygodniu.

Przykład

W jaki sposób można układać rozkłady czasu pracy niepełnosprawnych zatrudnionych w niepełnym wymiarze czasu pracy? Czy osoby te muszą pracować identyczną liczbę godzin dziennie (np. na pół etatu 4 lub 3,5 godziny przez pięć dni w tygodniu)?

Nie jest konieczne, by dobowe wymiary czasu pracy były identyczne każdego dnia. Ograniczenia dotyczące dobowego wymiaru czasu pracy określają maksymalną liczbę godzin pracy na dobę, nie wskazują jednak, że liczba ta jest pomniejszana proporcjonalnie do wymiaru czasu pracy pracownika niepełnosprawnego wynikającego z jego umowy o pracę. Można więc stosować rozkłady, według których osoba zatrudniona w pełnym wymiarze czasu pracy pracować będzie np. (przy połowie etatu i lekkim stopniu niepełnosprawności) cztery dni w tygodniu po 5 godzin czy trzy dni w tygodniu po 6 godzin i czwarty dzień 2 godziny itp.

Tak też do tego podchodzi MRPIPS w stanowisku z 29.8.2018 r. w sprawie zatrudniania pracowników niepełnosprawnych, stwierdzając, że normy czasu pracy określone w art. 15 RehZawU są nieprzekraczalne, oznaczająceienne i tygodniowe maksimum. W sytuacji zatrudnienia osoby niepełnosprawnej w stopniu znacznym lub umiarkowanym na część etatu, normy określone w art. 15 RehZawU należy skrócić proporcjonalnie do wymiaru czasu pracy takiej osoby. W przypadku osoby niepełnosprawnej zaliczonej do znacznego lub umiarkowanego stopnia niepełnosprawności zatrudnionej na pół etatu będzie to maksymalnie 17,5 godziny tygodniowo, przy czym dzienna norma czasu pracy takiej osoby nie może przekroczyć 7 godzin.

Dla osoby niepełnosprawnej mogą być również stosowane zmienne (ruchome) rozkłady czasu pracy. Pracodawca może stosować rozkłady czasu pracy przewidujące:

- różne godziny rozpoczynania pracy (tutaj rozkłady narzuca pracodawca) albo
- przedział czasu, w którym pracownik decyduje o godzinie rozpoczęcia pracy
- w dniach, które zgodnie z tym rozkładem są dla pracowników dniami pracy.

Art. 140¹ KP przewiduje dwie możliwości. W pierwszej pracodawca nabywa możliwość planowania różnych godzin rozpoczynania pracy w poszczególnych dniach. Wykorzystując ją, może w harmonogramach czasu pracy wskazywać (narzucać) pracownikom godzinę rozpoczęcia pracy także przed upływem 24 godzin od godziny rozpoczynania pracy poprzedniego dnia, co nie będzie stanowić pracy w godzinach nadliczbowych.

Druga opcja to już bardziej dosłownie „ruchome rozkłady czasu”. W ruchomym czasie pracy z art. 140¹ § 2 KP pracownik decyduje o godzinie rozpoczęcia pracy w przyjętym przedziale czasowym w dniu, który zgodnie z tym rozkładem jest dla pracownika dniem pracy. Nie ma więc stałych, z góry przewidywalnych godzin „od... do...”, w których pracownik będzie pracować. Pracownik rozpoczyna pracę w przyjętym przedziale czasowym (np. pomiędzy 8.00–10.00). Zatrudniony ma wówczas liczony czas pracy od rozpoczęcia

pracy, którego godzina – co istotne – mieścić się musi we wprowadzonych „widełkach” czasowych.

Stosowanie tych dwóch rozwiązań skutkuje tym, że ponowne rozpoczęcie pracy w tej samej dobie pracowniczej, w granicach przyjętego przedziału czasu na rozpoczęcie pracy, nie stanowi pracy w godzinach nadliczbowych.

Przepisy dotyczące zatrudniania pracowników niepełnosprawnych tworzą ograniczenia dotyczące ilości godzin pracy na dobę i w tygodniu oraz wyłączają pracę w godzinach nadliczbowych i w porze nocnej, ale nie narzucają stałych godzin pracy. Z przepisów wskazujących na 8 lub 7 godzin pracy na dobę nie można wywnioskować, że praca taka musi mieć miejsce w stałych godzinach.

Stosowanie przedziału czasowego, w jakim pracownicy mogą, na podstawie ich własnych decyzji, rozpocząć świadczenie pracy, nie jest w żaden sposób ograniczone przez te postanowienia. Tak samo jak wyznaczanie przez pracodawcę różnych godzin pracy w harmonogramach czasu pracy – osoba niepełnosprawna może mieć tworzone grafiki pracy i będzie obowiązana świadczyć pracę zgodnie z nimi, o ile spełnione będą warunki z przepisów RehZawU.

Przykład

Pracownik niepełnosprawny o umiarkowanym stopniu niepełnosprawności pracuje w wydziale, w którym stosowane są grafiki pracy (nie ma stałych godzin pracy, pracownicy pracują od poniedziałku do piątku), z możliwością wyznaczania różnych godzin rozpoczynania pracy. Osoba ta otrzymała harmonogram na lipiec 2020 r., w którym pierwszy tydzień pracy został rozpisany w następujący sposób:

1.7.	2.7.	3.7.	4.7.	5.7.	6.7.	7.7.
8.00– 15.00	6.00– 13.00	10.00– 17.00	wolne	wolne	8.00– 15.00	6.00– 13.00

Pracodawca rozpiisał pracownikowi 35 godzin pracy w tygodniu, w żadnym dniu nie przekroczył 7 godzin pracy. Zachowane są zarówno odpoczynki minimalne dobowe, jak i tygodniowy. Praca nie została zaplanowana na porę nocną, a ponowne rozpoczynanie pracy przed upływem 24 godzin od godziny rozpoczynania pracy poprzedniego dnia kalendarzowego nie stanowi w tym przypadku pracy nadliczbowej.

Wyjścia prywatne i ich odpracowanie

Na pisemny wniosek pracownika pracodawca może go zwolnić z pracy na określony czas w celu załatwienia sprawy osobistej – odpracowanie tak udzielonego wyjścia prywatnego nie stanowi przy tym pracy w godzinach nadliczbowych nawet wówczas, gdy prowadzi do przekroczenia norm czasu pracy (art. 151 § 2¹ KP). Ważne jest przy tym jednak to, by czas odpracowania nie naruszał prawa do minimalnego odpoczynku przysługującego pracownikowi.

Od lat dosyć konsekwentnie wskazuje się, że pracownik niepełnosprawny odpracowując wyjście prywatne innego dnia, niż miało ono miejsce faktycznie, nie pracowałby w nad-

godzinach, ale świadczyłyby pracę ponad ustawowe maksimum (8 lub 7 godzin). Stąd przyjmuje się często, że odpracowanie wyjścia prywatnego w taki sposób jest niemożliwe. Stanowisko takie podtrzymywane jest przez resort pracy. Zdaniem MRPiPS pracownik niepełnosprawny (zatrudniony na pełny etat) może odpracować czas zwolnienia od pracy w celu wyjścia prywatnego jedynie w dniu, w którym z takiego zwolnienia skorzystał.

Do problemu tego odniosła się Komisja Prawna GIP w stanowisku z 28.10.2014 r. (GNP-152-0020-3-2/14). Uznała w nim, że odpracowanie wyjścia prywatnego udzielonego pracownikowi niepełnosprawnemu w godzinach pracy na takich samych zasadach jak inni pracownicy nie narusza obowiązujących go przepisów o czasie pracy. W stanowisku GIP podkreślono jednocześnie, że dotyczy to nie tylko normy dobowej, ale również tygodniowej normy czasu pracy niepełnosprawnego. Opinia GIP w praktyce ma bardziej istotne znaczenie, ze względu chociażby na rolę kontrolną PIP. Ograniczenia w zakresie zatrudnienia osób niepełnosprawnych mają walor ochrony, związane są z określoną sytuacją zdrowotną, w której się znajdują. Trudno jednak przyjąć, że osoby te niejako automatycznie postawione zostały w gorszej sytuacji, w której albo nie uzyskają zwolnienia (bo pracodawca nie miałby możliwości „odzyskania” tego czasu), albo uzyskiwałyby zwolnienie jedynie nieodpłatne. Stąd opinia GIP wychodzi również w kierunku potrzeb osób niepełnosprawnych.

Zgoda lekarza na pominięcie ograniczeń odnośnie czasu pracy

Do wydania zaświadczenia lekarskiego o możliwości nie stosowania art. 15 RehZawU niezbędne jest złożenie przez pracownika wniosku. Przepisy nie wymagają zachowania tutaj formy pisemnej, a zatem wniosek może zostać złożony również ustnie. To ostatnie jednak dopuszczalne byłoby w praktyce jedynie podczas przeprowadzanego badania profilaktycznego, gdy pracownik wskazałby to bezpośrednio lekarzowi. Wniosek ustny złożony pracodawcy musiałby i tak zostać przekazany do lekarza w formie pisemnej.

Fakt złożenia wniosku lekarzowi ustnie podczas badania powinien zostać odnotowany w treści wydanego orzeczenia lekarskiego, którego późniejsze przekazanie pracodawcy będzie podstawą planowania czasu pracy z uwzględnieniem zgody na rezygnację z ograniczeń.

Ustne złożenie wniosku w trakcie badań należałoby jednak odradzać. Pracodawca bowiem jest obowiązany do pokrycia kosztów badań przeprowadzonych na podstawie art. 16 RehZawU. W konsekwencji powinien wcześniej wiedzieć o fakcie występowania przez zatrudnioną osobę ze stosownym wnioskiem.

Ważne

We wniosku pracownik określa dokładnie czego się domaga:

- rezygnacji z całości przepisów ograniczających kwestie czasu pracy,

3. Czas pracy. Regulacje odrębne

- jedynie powrotu do „zwykłych” norm czasu pracy,
 - jedynie możliwości pracy w godzinach nadliczbowych lub w porze nocnej.
-

Zgoda lekarza może zostać wydana podczas badań profilaktycznych (np. okresowych), jak również poza zwykłym cyklem badań.

W pierwszym przypadku zgodę wydaje lekarz medycyny pracy przeprowadzający badania. Powinien otrzymać skierowanie na badania oraz wniosek pracownika niepełnosprawnego o rezygnację z całości lub części ochrony przewidzianej w art. 15 ustawy (pisemny, dołączony do skierowania na badania lub ustny w trakcie badania).

Jeżeli zgoda wydawana jest poza badaniami profilaktycznymi, wyrazić ją może zarówno lekarz medycyny pracy, jak też lekarz sprawujący opiekę medyczną nad niepełnosprawnym. Pracodawca nie wystawia wówczas skierowania na badania – pracownik ma nadal aktualne badania – zaś lekarz nie ocenia zdolności do pracy, a jedynie skupia się na kwestii możliwości pracy w podwyższonej w stosunku do standardowych norm normie czasu pracy, w godzinach nadliczbowych czy w porze nocnej.

Lekarz wydaje zgodę po analizie sytuacji zdrowotnej pracownika i wpływie na nią wnioskowanych zmian w zakresie czasu pracy. Nie musi przystać na wniosek pracownika, może odmówić wyrażenia zgody w całości lub w części.

Istotne jest to, że lekarz orzeka w zakresie wniosku złożonego przez osobę niepełnosprawną.

Przykład

Jeżeli niepełnosprawny wnioskował jedynie o umożliwienie świadczenia pracy w godzinach nadliczbowych, lekarz nie wskazuje, że może on być zatrudniany i w nadgodzinach, i w nocy. Takie zaświadczenie nie umożliwiłoby pracodawcy zatrudniania niepełnosprawnego w nocy, gdyż byłoby to sprzeczne z jego wcześniejszym wnioskiem.

Nie wskazano treści zaświadczenia lekarskiego wystawionego na podstawie art. 16 RehZawU. Lekarz w orzeczeniu wskazuje wyraźnie dokładnie czego zgoda dotyczy – nie stosowania całego art. 15 RehZawU bądź poszczególnych jego elementów.

Przepisy nie przewidują szczególnego druku „lekarskiego” stosowanego w tym zakresie. Powinien być zatem stosowany zwykły druk zaświadczenia lekarskiego. Powinien on być osobny od zaświadczenia wydawanego w związku z przeprowadzanymi badaniami okresowymi, w którym lekarz wskazuje na samą zdolność pracownika do świadczenia pracy na określonym stanowisku, przy określonych zagrożeniach i obciążeniach związanych z wykonywaną pracą.

Podstawa prawna:

- art. 129, art. 129 § 1, art. 140¹, art. 140¹ § 2, art. 151 § 2¹, art. 151⁴ § 1, art. 178, art. 183c KP
- art. 2a ust. 2, art. 15, art. 15 ust. 1, 2 i 3, art. 16, art. 16 ust. 1 pkt 2, art. 18 RehZawU
- C z a s K i e r U
- O c h r o s M i e n U

4. Dodatkowa przerwa

Osoba niepełnosprawna ma prawo do dodatkowej 15-minutowej przerwy w pracy przeznaczonej na gimnastykę usprawniającą lub wypoczynek. Podlega ona w całości wliczeniu do czasu pracy.

Ważne

Uprawnienie do dodatkowej przerwy dla pracowników niepełnosprawnych nie jest uzależnione od stopnia niepełnosprawności czy od rodzaju wykonywanej pracy.

Udzielana jest niezależnie od 15-minutowej przerwy z art. 134 KP (tzw. przerwy śniadaniowej), ale również niezależnie od innych przerw wynikających z prawa pracy (m.in. przerw na karmienie dziecka piersią, przerw w pracy przy monitorze ekranowym).

W czasie przerwy pracownik nie może wykonywać pracy (wówczas przerwa nie zostałaby zapewniona). Powinna zostać wykorzystana jednorazowo w całości. Niedopuszczalne byłoby np. udzielenie trzech 5-minutowych przerw.

Powstaje często pytanie, czy pracodawca może np. ze względów bezpieczeństwa zakazać wychodzenia w trakcie przerw poza teren zakładu pracy.

Przy braku doprecyzowania tej kwestii w regulacjach wewnętrznych nie można odmówić (ciągle w granicach przysługujących pracownikowi 15 minut wolnego) opuszczenia zakładu pracy. Pracodawca może jednak ograniczyć tę możliwość w regulaminie pracy lub innych regulacjach wewnętrznych.

Zauważmy, że dosyć restrykcyjnie do kwestii wykorzystywania przerw podszedł Sąd Najwyższy. W wyroku z 16.3.2017 r. (I PK 124/16) wskazał, że co najmniej 15-minutowe przerwy w pracy wliczane do czasu pracy oraz miejsce ich wykorzystania określa pracodawca w regulaminie pracy (art. 104, art. 104¹ i art. 104² § 1 KP) lub w inny ustalony sposób (art. 104² § 2 KP), w tym akceptowany przez pracodawcę lub uzgodniony z pracownikiem, który nie może dowolnie ani samowolnie decydować o miejscu wykorzystania krótkich przerw w pracy poza siedzibą pracodawcy lub poza innym wyznaczonym mu miejscem pozostawiania do dyspozycji pracodawcy w czasie pracy (art. 128 KP), do którego wlicza się przerwy w pracy, o których mowa w art. 134 KP. Każde wyjście z miejsca pracy w czasie pracy (art. 128 KP), w tym w czasie przerw w pracy wlicza-

nych do czasu pracy (art. 134 KP), dokonane bez powiadomienia, zgody lub akceptacji pracodawcy, w tym bez odnotowania w tzw. służbowej książce wyjść z pracy, może być ocenione jako naruszające postanowienia regulaminu i porządku pracy oraz zachowanie uzasadniające zastosowanie negatywnych rygorów (sankcji) prawa pracy. Także korzystanie z innej przerwy niewliczanej do czasu pracy, w wymiarze nieprzekraczającym 60 minut, z przeznaczeniem na spożycie posiłku lub załatwienie spraw osobistych (art. 141 KP) nie może odbyć się bez regulacji układowej, regulaminowej lub umownej, z której wynika czas, cel i miejsce wykorzystania przerw w pracy niezaliczanych do czasu pracy.

Takie ograniczenie powinno się jednak znaleźć w regulacjach wewnętrznych (jeżeli jest wydawany, to w regulaminie pracy). Warunkiem jednak, zdaniem autora, jest faktyczna możliwość realizacji celów przerwy na terenie zakładu pracy. Brak jakiegokolwiek zaplecza „wypoczynkowego”, w małym nawet stopniu zapewniającego możliwość odseparowania od pracy, brak przestrzeni na wykonanie gimnastyki, krótki spacer itp. skutkowałby jednoczesnym wyłączeniem faktycznej możliwości zrealizowania szczególnego jednak charakteru tej – celowej – przerwy.

Przerwa udzielana jest niezależnie od wymiaru etatu, w oderwaniu od liczby godzin pracy dziennie. Nie ma tutaj żadnej analogii z przerwą z art. 134 KP, która przysługuje wówczas, gdy dobowy wymiar czasu pracy pracownika wynosi co najmniej 6 godzin.

Podstawa prawna:

- art. 104, art.104¹, art. 104² § 1 i 2, art. 128, art. 134, art. 141 KP

5. Dodatkowy urlop wypoczynkowy

Według art. 19 RehZawU pracownikowi niepełnosprawnemu w stopniu znacznym lub umiarkowanym przysługuje dodatkowy urlop wypoczynkowy w wymiarze 10 dni roboczych w roku kalendarzowym. Urlop dodatkowy nie przysługuje, gdy pracownik ma prawo do urlopu:

- wypoczynkowego w wymiarze przekraczającym 26 dni roboczych lub
- dodatkowego na podstawie odrębnych przepisów; przy czym, jeżeli wymiar urlopu dodatkowego na podstawie tych odrębnych przepisów jest niższy niż 10 dni roboczych, zamiast tego urlopu przysługuje omawiany urlop dodatkowy w wymiarze 10 dni roboczych w roku kalendarzowym.

Pracownik ze znacznym lub umiarkowanym stopniem niepełnosprawności nie nabywa prawa do dodatkowego urlopu od razu. Prawo do pierwszego dodatkowego urlopu pracownik niepełnosprawny nabywa po przepracowaniu roku po dniu zaliczenia go do znacznego lub umiarkowanego stopnia niepełnosprawności.

Wyjaśnienia Pełnomocnika Rządu ds. Osób Niepełnosprawnych (www.niepelnosprawni.gov.pl): „Pracownik nabywa prawo do urlopu, nawet jeżeli nie wykonywał pracy z powodu choroby i pobierał w tym czasie zasiłek chorobowy (dot. także świadczenia rehabilitacyjnego, urlopu macierzyńskiego oraz rodzicielskiego). Znaczenie bowiem ma pozostawanie w stosunku pracy, a nie jej świadczenie. Wyjątki: urlop bezpłatny, zdrowotny, nieświadczenie pracy w związku z odbywaniem kary pozbawienia wolności, odbywaniem służby wojskowej”.

Przykład

Pracownik niepełnosprawny otrzymał orzeczenie o zaliczeniu go do stopnia niepełnosprawności na 1 rok – od 1.4.2020 r. do 31.3.2021 r. Czy jeżeli otrzyma orzeczenie na dalszy okres, nabędzie prawo do dodatkowego urlopu w dniu 31.3.2021, 1.4.2021 czy 2.4.2021?

Rok pracy upłynie z końcem 1.4.2021 r. Termin zaczyna biec bowiem od następnego dnia po uzyskaniu stopnia niepełnosprawności (czyli od 2 lipca). Użyte w przepisach art. 19 RehZawU określenie „po dniu” oznacza, że początek biegu rocznego terminu zaczyna się od następnego dnia. W tym przypadku zatem pierwszym dniem terminu byłby 2.4.2021 r.

Na taki sposób rozumienia tego zapisu wskazuje również Pełnomocnik Rządu ds. Osób Niepełnosprawnych. W swoich wyjaśnieniach (www.niepelnosprawni.gov.pl) podaje następujący przykład:

5. Dodatkowy urlop wypoczynkowy

Jan Kowalski zatrudniony od 1 stycznia 2010 r. przedstawił pracodawcy w dniu 15 maja 2012 r. orzeczenie o zaliczeniu go do umiarkowanego stopnia niepełnosprawności z dniem 9 maja 2012 r. Prawo do dodatkowego urlopu nabył z dniem 10 maja 2013 r.

Do liczenia terminów prawa pracy nie stosujemy bezpośrednio regulacji prawa cywilnego zawartej w art. 11 KC. Według tego przepisu termin oznaczony w tygodniach, miesiącach lub latach kończy się z upływem dnia, który nazwą lub datą odpowiada początkowemu dniowi terminu, a gdyby takiego dnia w ostatnim miesiącu nie było – w ostatnim dniu tego miesiąca.

Sposób liczenia terminów określonych w przepisach Kodeksu cywilnego nie ma zastosowania do okresów, od których zależy nabycie uprawnień pracowniczych (postanowienie SN z 11.12.2009 r., II PK 223/09; wyrok SN z 9.12.1996 r., I PKN 47/96). Zgodnie z tymi orzeczeniami należy stwierdzić, że termin mija nie z końcem pierwszego dnia po roku pracy, ale z ostatnim dniem roku pracy. Opinie te można odnieść także do urlopów dodatkowych pracowników niepełnosprawnych. Co prawda termin roczny, po upływie którego pracownik nabywa prawo do dodatkowego urlopu, liczymy nie „od dnia” zaliczenia do określonego stopnia niepełnosprawności, ale „po dniu”, lecz mamy tutaj do czynienia tylko z innym wyznaczeniem początku terminu, a nie daty upływu tego terminu.

Prawo do urlopu dodatkowego pracownik nabywa więc po 1.4.2021 r., czyli realnie mógłby z niego korzystać od 2.4.2021 r. Jeżeli nie uzyska orzeczenia o umiarkowanym lub znacznym stopniu niepełnosprawności na okres po 31.3.2021 r., to nie będzie spełniony warunek przepracowania roku „po dniu zaliczenia do stopnia niepełnosprawności”.

Rok przepracowany liczony jest z uwzględnieniem czasu przepracowanego u wszystkich kolejnych pracodawców. Przy zmianie pracy np. po 6 miesiącach od uzyskania umiarkowanego lub znacznego stopnia niepełnosprawności pracownik uzyska urlop po upływie 6 miesięcy pracy u kolejnego pracodawcy. W zakresie nabywania prawa do dodatkowego urlopu sumujemy okresy pracy, nie musi tu występować ciągłość zatrudnienia przez cały ten rok. Za rok uznajemy przy tym 365 dni.

Do czasu przepracowanego nie będą zaliczane okresy przerw w zatrudnieniu, jak również okresy świadczenia pracy na podstawie umów cywilnoprawnych (zlecenia, dzieła) oraz prowadzenia działalności gospodarczej.

Po przepracowaniu roku pracownik nabywa zawsze prawo do całych 10 dni urlopu dodatkowego. Nie ma znaczenia to, czy okres roku upłynie w styczniu czy grudniu. Pierwszy urlop dodatkowy nie jest rozliczany proporcjonalnie do okresu pozostałego do końca roku kalendarzowego po przepracowaniu 12 miesięcy.

W kolejnych latach urlop ten jest nabywany według ogólnych zasad dotyczących urlopu wypoczynkowego, czyli z początkiem roku kalendarzowego w całym przysługującym wymiarze.

MPiPS w swoich wyjaśnieniach (pismo z 8.7.2011 r., znak: BON-I-076-17-2-LK/2011) wskazuje, że nie ma znaczenia data dostarczenia pracodawcy zaświadczenia o stopniu niepełnosprawności, lecz data zaliczenia pracownika do jednego ze stopni niepełnosprawności. Upływ roku liczony od tej daty daje pracownikowi prawo do dodatkowego urlopu. Opinia ta jest nadal podtrzymywana (www.niepelnosprawni.gov.pl). Opiera się przy tym nadal na wyroku SN z 29.6.2005 r. (sygn. akt: II PK 339/04, OSNP 2006/9–10/150), w którego uzasadnieniu czytamy, że prawo do dodatkowego urlopu wypoczynkowego przysługuje pracownikowi zaliczonemu do znacznego lub umiarkowanego stop-

nia niepełnosprawności, chociażby nie wystąpił do pracodawcy o przyznanie takiego urlopu. Wyrok jednak zapadł w innym stanie prawnym.

Co innego wynika z pisma z 29.2.2012 r. OIP w Opolu (11191-4560-Sp91-Sa01/2012), w którym wskazano, że pracownik legitymujący się umiarkowanym lub znacznym stopniem niepełnosprawności nabywa prawo do pierwszego dodatkowego urlopu po przepracowaniu roku po dniu zaliczenia go do ww. stopnia niepełnosprawności, z tym że nie wcześniej niż od dnia przedstawienia pracodawcy orzeczenia potwierdzającego tę niepełnosprawność (wliczenia do stanu zatrudnienia osób niepełnosprawnych na podstawie art. 2a RehZwU).

Odczytywanie przepisów w sposób prezentowany przez resort pracy kłóci się w rzeczywistości z art. 20c RehZawU, według którego osobie niepełnosprawnej przysługują uprawnienia pracownicze określone w rozdz. 4 RehZawU odpowiednio od dnia, od którego osoba niepełnosprawna została wliczona do stanu zatrudnienia osób niepełnosprawnych na podstawie art. 2a RehZawU. Osobę niepełnosprawną wlicza się do stanu zatrudnienia osób niepełnosprawnych począwszy od dnia przedstawienia pracodawcy orzeczenia potwierdzającego niepełnosprawność. W przypadku przedstawienia pracodawcy kolejnego orzeczenia potwierdzającego niepełnosprawność, osobę niepełnosprawną wlicza się do stanu zatrudnienia osób niepełnosprawnych począwszy od dnia złożenia wniosku o wydanie orzeczenia, jeżeli z orzeczenia wynika, że w tym okresie osoba ta była niepełnosprawna, a wniosek o wydanie orzeczenia został złożony nie później niż w dniu następującym po dniu, w którym upłynął termin ważności poprzedniego orzeczenia potwierdzającego niepełnosprawność. Bez względu jednak na datę złożenia wniosku o wydanie kolejnego orzeczenia potwierdzającego niepełnosprawność, osobę niepełnosprawną wlicza się do stanu zatrudnienia osób niepełnosprawnych również w okresie do 3 miesięcy poprzedzających dzień przedstawienia pracodawcy kolejnego orzeczenia, jeżeli z treści tego orzeczenia wynika, że w tym okresie osoba ta była niepełnosprawna.

Dodatkowy urlop wypoczynkowy nie przysługuje pracownikowi niepełnosprawnemu wówczas, gdy ma prawo do urlopu dodatkowego na podstawie odrębnych przepisów. Gdy wymiar urlopu dodatkowego na podstawie takich odrębnych przepisów jest niższy niż 10 dni roboczych, zamiast tego urlopu przysługuje urlop dodatkowy w wymiarze 10 dni roboczych w roku kalendarzowym z rąki niepełnosprawności.

Urlop dodatkowy sensu stricto jest wyrażany jako dodatkowe dni wolne (dni urlopu) poza „zwykłym” urlopem wypoczynkowym przysługujące:

- w konsekwencji uzyskania orzeczenia o umiarkowanym lub znacznym stopniu niepełnosprawności,
- w związku z przepracowaniem określonej liczby lat w danym zawodzie, przy wykonywaniu określonych czynności,
- ze względu na szczególne warunki pracy,
- ze względu na osiągnięcie określonego wieku,
- jako forma nagrody przewidziana wyraźnie w przepisach odnoszących się do danej grupy zawodowej.

Urlopy dodatkowe przysługują m.in. pracownikom socjalnym, urzędnikom służby cywilnej, kontrolerom NIK, nurkom.

Przykład

GOPS zatrudnia pracownika socjalnego, który od listopada 2018 r. przekazał pracodawcy orzeczenie o zaliczeniu go do umiarkowanego stopnia niepełnosprawności. Czy w związku ze stopniem niepełnosprawności przysługuje mu dodatkowo 10 dni urlopu wypoczynkowego, skoro jako pracownik socjalny ma prawo do dodatkowego urlopu wypoczynkowego w wysokości 10 dni, ale raz na dwa lata? Czy można łączyć oba urlopy, tzn. że pracownikowi przysługiwałoby 46 dni urlopu co dwa lata (26 dni urlopu wypoczynkowego + 10 dni urlopu pracownika socjalnego + 10 dni urlopu z tytułu niepełnosprawności) i co rok 36 dni urlopu (26 dni urlopu wypoczynkowego + 10 dni urlopu z tytułu niepełnosprawności)?

Pracownikowi socjalnemu zatrudnionemu w ośrodku pomocy społecznej lub w powiatowym centrum pomocy rodzinie, do którego obowiązków należy praca socjalna oraz przeprowadzanie rodzinnych wywiadów środowiskowych, przysługuje raz na dwa lata dodatkowy urlop wypoczynkowy w wymiarze 10 dni roboczych. Prawo do tego świadczenia pracownik ten nabywa, jeżeli nieprzerwanie i faktycznie przepracował co najmniej 5 lat (art. 121 ust. 3 PomSpoU18).

Dodatkowe dni urlopu dla pracownika socjalnego oraz z tytułu niepełnosprawności nie podlegają sumowaniu, tzn. realizacja prawa do jednego z nich wyłącza w danym roku możliwość skorzystania z drugiego. W związku z tym, że urlop dla pracownika socjalnego przysługuje raz na dwa lata, prawo do obu tych urlopów będzie realizowane naprzemiennie. W każdym roku pracownik będzie miał w związku z tym prawo do 10 dni urlopu dodatkowego, albo w związku z zatrudnieniem (stanowiskiem pracy), albo z niepełnosprawnością.

Przykład

Art. 105 ust. 1 SłużbaCywilU przewiduje, że urzędnikowi służby cywilnej przysługuje corocznie dodatkowy urlop wypoczynkowy w wymiarze wynoszącym po 5 latach zatrudnienia w służbie cywilnej 1 dzień. Urlop ten wzrasta z każdym rokiem pracy o 1 dzień aż do osiągnięcia 12 dni. Tym samym urlop nabywany jest niejako „progresywnie”, czyli z każdym rokiem potencjalny plan urlopowy lub ustalenia co do udzielania urlopu muszą przewidywać urlop o 1 dzień dłuższy, np. urzędnik, który pracuje już 6. rok, ma prawo do 27 dni urlopowych (zakładając, że w tym roku ma prawo do 26-dniowego urlopu wypoczynkowego).

Ponieważ maksymalny wymiar urlopu wynosi 12 dni, a wzrost następuje corocznie o 1 dzień, natomiast dodatkowy urlop przysługuje dopiero po 5 latach pracy w służbie cywilnej, to maksymalny wymiar urlopowy urzędnik osiągnie po 17 latach pracy w służbie cywilnej. Art. 105 ust. 2 SłużbaCywilU stanowi, że do okresu zatrudnienia uprawniającego do dodatkowego urlopu wypoczynkowego wlicza się okres zatrudnienia w administracji publicznej.

Jeżeli urzędnik posiada umiarkowany lub znaczny stopień niepełnosprawności, to po upływie 6 do 14 lat zatrudnienia w służbie cywilnej (od 1 do 9 dni urlopu dodatkowego na podstawie art. 105 SłużbaCywilU) uzyskiwać będzie urlop dodatkowy z tytułu stopnia niepełnosprawności. 15 rok pracy „równa” te urlopy, od 16 roku pracy urlop dla służby cywilnej będzie korzystniejszy.

Udzielanie urlopów

Przysługujący pracownikowi urlop wypoczynkowy wyrażamy w godzinach, przyjmując za jeden dzień urlopu 8 godzin. W przypadku gdy norma czasu pracy jest niższa, dzień urlopu mnożymy przez taką właśnie obniżoną normę. Przed udzieleniem urlopu roczny wymiar urlopu osoby niepełnosprawnej przeliczamy na godziny, przyjmując, że jeden dzień roboczy odpowiada dopuszczalnemu dobowemu wymiarowi czasu pracy tej osoby.

Przykład

Pracownik dostarczył orzeczenie o umiarkowanym stopniu niepełnosprawności. Z poprzedniego roku (nie miał wówczas orzeczenia) pozostało mu do wykorzystania 6 dni urlopu. Czy udzielamy go w przeliczeniu: dzień = 8 czy 7 godzin?

Przysługujący pracownikowi urlop wypoczynkowy wyrażamy w godzinach, przyjmując za jeden dzień urlopu 8 godzin. Natomiast w stosunku do osoby o umiarkowanym stopniu niepełnosprawności jest to 7 godzin.

Przepisy nie wskazują wprost na zasady postępowania w takich sytuacjach z urlopem nabytym w okresie pracy według „standardowych” norm czasu pracy. Przyjąć można dwa rozwiązania:

- bardziej korzystne dla pracownika – zachowanie i korzystanie z urlopu zaległego według przeliczenia: jeden dzień urlopu równy jest 8 godzinom,
- przeliczanie urlopów według normy czasu pracy właściwej w chwili jego udzielania (czyli byłoby to 7 godzin także dla urlopu zaległego).

Można uzasadnić stanowisko, że od momentu zmiany normy czasu pracy należałoby rozliczać jeden dzień urlopu jako 7 godzin, w tym również urlopy zaległe. Nie następuje bowiem w tym przypadku zmiana wymiaru czasu pracy – pracownik jest nadal zatrudniony w pełnym wymiarze czasu pracy, a obniżeniu nastąpiła jedynie norma czasu pracy. Przeliczenie godzinowe stosuje się przy udzielaniu urlopu, a nie w momencie nabywania do niego prawa.

Zmiana pracy a urlop dodatkowy

Zakończenie zatrudnienia pracownika w trakcie roku wiąże się z proporcjonalnym rozliczeniem urlopu wypoczynkowego. Dotyczy to również urlopu dodatkowego.

Przykład

Pracownik o orzeczonym umiarkowanym stopniu niepełnosprawności (który orzeczony został w 2012 r.) i 15-letnim stażu pracy kończy na podstawie porozumienia stron stosunek pracy 15.4.2020 r. Z przysługującego mu w tym roku urlopu wykorzystał 3 dni. Osoba ta zarabia 3900 zł miesięcznie. W jaki sposób wyliczyć ekwiwalent za urlop wypoczynkowy tej osoby?

Wskazanemu pracownikowi przysługuje rocznie 26 dni „standardowego” urlopu wypoczynkowego oraz 10 dni urlopu dodatkowego. Oba te urlopy musimy rozliczyć proporcjonalnie, według następujących zasad:

- każdy miesiąc pracy to 1/12 rocznego wymiaru urlopu przysługującego pracownikowi (20 lub 26 dni albo mniej przy zatrudnieniu w niepełnym wymiarze czasu pracy);
- niepełny kalendarzowy miesiąc pracy zaokrągla się zawsze w górę do pełnego miesiąca, przy czym zaokrąglenia dokonuje ten pracodawca, u którego pracownik rozpoczął pracę w danym miesiącu;
- w razie gdy wyliczenia dadzą liczbę niepełną, dokonujemy zaokrąglenia w górę do pełnego dnia; zaokrąglenia te nie mogą jednak doprowadzić do tego, że łączny należny wymiar urlopu w danym roku kalendarzowym przekroczy wymiar wynikający z art. 154 § 1 i 2 KP.

36 dni urlopu rocznie $\times 4/12 = 12$ dni. Z tego wykorzystał 3 dni urlopu, a zatem ekwiwalentem powinno zostać rozliczone 9 dni wypoczynku.

Wynagrodzenie pracownika składa się tylko z elementu stałego (pracownicy niepełnosprawni nie mogą być zatrudniani w godzinach nadliczbowych ani w porze nocnej, a zatem osoba wskazana w pytaniu nie uzyskiwała również zmiennych składników wynagrodzenia z tytułu takiej pracy).

5. Dodatkowy urlop wypoczynkowy

Obliczenia:

- 3900 zł (wynagrodzenie miesięczne pracownika): 21,08 (obowiązujący w 2020 r. współczynnik urlopowy) = 185,01 zł. Jest to stawka ekwiwalentu należna za jeden dzień niewykorzystanego urlopu,
- 185,01 zł: 7 godzin (w przypadku pracowników o umiarkowanym lub znacznym stopniu niepełnosprawności ekwiwalent za jeden dzień urlopu dzielimy przez 7, gdyż taka jest obowiązująca dobową normą czasu pracy w stosunku do tych osób) = 26,43 zł. Tyle wynosi kwota ekwiwalentu za godzinę niewykorzystanego urlopu,
- 9 dni (niewykorzystany urlop) × 7 godzin = 63 godziny,
- 63 godziny × 26,43 zł = 1665,09 zł.

Pracownik z tytułu niewykorzystanych 9 dni urlopu powinien otrzymać 1665,09 zł ekwiwalentu urlopowego.

Podstawa prawna:

- art. 154 § 1 i 2 KP
- art. 11 KC
- rozdz. 4 RehZawU
- art. 2a, art. 19, art. 20c RehZawU
- art. 105, art. 105 ust. 1 i 2 SłużbaCywilU
- art. 121 ust. 3 PomSpołU18

6. Zwolnienia od pracy

Osoba o znacznym lub umiarkowanym stopniu niepełnosprawności ma prawo do zwolnienia od pracy z zachowaniem prawa do wynagrodzenia:

- 1) w wymiarze do 21 dni roboczych w celu uczestniczenia w turnusie rehabilitacyjnym, nie częściej niż raz w roku;
- 2) w celu wykonania badań specjalistycznych, zabiegów leczniczych lub usprawniających, a także w celu uzyskania zaopatrzenia ortopedycznego lub jego naprawy, jeżeli czynności te nie mogą być wykonane poza godzinami pracy.

Osoby niepełnosprawne są kierowane do uczestnictwa w turnusach rehabilitacyjnych na wniosek lekarza, pod którego opieką się znajdują. Zwolnienia od pracy pracodawca udziela na podstawie wniosku lekarza (§ 1 rozporządzenia MGPIPS z 22.5.2003 r. w sprawie szczegółowych zasad udzielania zwolnień od pracy osobom o znacznym lub umiarkowanym stopniu niepełnosprawności w celu uczestniczenia w turnusie rehabilitacyjnym; Dz.U. z 2003 r. Nr 100, poz. 927). We wniosku – co istotne z punktu widzenia pracodawcy – lekarz określa rodzaj turnusu i czas jego trwania.

Skierowanie na turnus rehabilitacyjny osoba o znacznym lub umiarkowanym stopniu niepełnosprawności przedstawia pracodawcy w takim terminie, który umożliwi zapewnienie normalnego toku pracy w zakładzie. Dla uzyskania zwolnienia pracownik zobligowany jest do przedstawienia tego dokumentu.

Podstawą wypłaty wynagrodzenia za czas zwolnienia jest przedłożony pracodawcy dokument, który potwierdza pobyt na turnusie, wystawiony przez organizatora turnusu.

Zwolnienie na opiekę nad dzieckiem

Pracownikowi wychowującemu przynajmniej jedno dziecko w wieku do 14 lat przysługuje w ciągu roku kalendarzowego zwolnienie od pracy w wymiarze 16 godzin albo 2 dni, z zachowaniem prawa do wynagrodzenia (art. 188 § 1 KP).

W odniesieniu do zwolnienia z art. 188 KP nie stworzono zasady takiej, jak przy udzielaniu urlopów wypoczynkowych (art. 154² § 3 KP – przy niższej normie czasu pracy niż 8 godzin jeden dzień urlopu przeliczany jest na godziny przy uwzględnieniu tej niższej

normy). W art. 188 KP nie ma nawet mowy o normie czasu pracy – wskazuje się jedynie, że zwolnienie wynosi albo 2 dni, albo 16 godzin (obniżoną liczbę godzin odnosząc tylko do niepełnoetatowców). Nie ma zatem podstaw, by stosować inne wielkości dla pracowników niepełnosprawnych. Pracownik niepełnosprawny, niezależnie od stopnia niepełnosprawności, będzie miał zatem także prawo do 16 godzin zwolnienia.

Przykład

Osoba niepełnosprawna o umiarkowanym stopniu niepełnosprawności zatrudniona na pełny etat, korzystając ze zwolnień na opiekę nad dzieckiem w wymiarze 2 dni, uzyska łącznie 14 godzin wolnego (2 dni pracy po 7 godzin). Wybierając zwolnienie w wymiarze 16 godzin, miałaby jeszcze dodatkowe dwie godziny do wykorzystania.

Podstawa prawna:

- art. 154² § 3, art. 188 § 1 KP