 Ministerstwo

Pracy i Polityki Społecznej

Departament Prawa Pracy

DPR 079 – 13/MF/06

Departament Prawa Pracy uprzejmie informuje:

„Zgodnie z art. 130 § 1 Kodeksu pracy obowiązujący pracownika wymiar czasu pracy w przyjętym okresie rozliczeniowym, ustalany zgodnie z art. 129 § 1 k.p., oblicza się:

- mnożąc 40 godzin przez liczbę tygodni przypadających w okresie rozliczeniowym, a następnie

- dodając do otrzymanej liczby godzin iloczyn 8 godzin i liczby dni pozostałych do końca okresu rozliczeniowego, przypadających od poniedziałku do piątku.

Każde święto występujące w okresie rozliczeniowym i przypadające w innym dniu niż niedziela obniża wymiar czasu pracy o 8 godzin. Jeżeli jednak w tygodniu obejmującym siedem dni od poniedziałku do niedzieli, wystąpią dwa święta w inne dni niż niedziela, obniżenie wymiaru czasu pracy o 8 godzin następuje tylko z tytułu jednego z tych świąt (art. 130 § 2 k.p.).

Sytuacja, o której mowa w zdaniu drugim powołanego przepisu będzie miała miejsce w maju i grudniu br.

1 i 3 maja 2006 r. przypadają w poniedziałek i w środę. Zatem, wymiar czasu pracy na ten miesiąc będzie wynosił 176 godzin:

(4 tygodnie x 40 godzin) + 8 godzin x 3 dni (wykraczające poza pełne tygodnie przypadające od poniedziałku do piątku, tj. 29 – 31 maja) - 8 godzin x 1 dzień (z tytułu jednego a nie dwóch świąt przypadających w tym miesiącu w dniach innych niż niedziela) = 160 godzin + 24 godziny – 8 godzin = 176 godzin.

Natomiast 25 i 26 grudnia 2006 r. przypadają w poniedziałek i we wtorek. Zatem, wymiar czasu pracy na ten miesiąc wyniesie 160 godzin:

(4 tygodnie x 40 godzin) + 8 godzin x 1 dzień (wykraczający poza pełne tygodnie, tj. 29 grudnia) – 8 godzin x 1 dzień (z tytułu jednego a nie dwóch świąt przypadających w tym miesiącu w dniach innych niż niedziela) = 160 godzin + 8 godzin – 8 godzin = 160 godzin.

Wymiar czasu pracy, ustalony zgodnie z art. 130 k.p., wskazuje nie tylko liczbę godzin, jaką pracownik powinien przepracować w okresie rozliczeniowym, ale i maksymalną liczbę dni, którą pracownik zgodnie z przepisami o czasie pracy może przepracować.

Aby obliczyć dopuszczalną liczbę dni do przepracowania w okresie rozliczeniowym, należy wymiar czasu pracy w tym okresie podzielić przez dobową normę czasu pracy obowiązującą pracownika, czyli co do zasady 8 godzin.

Oznacza to, że w maju br. (przy założeniu 1 miesięcznego okresu rozliczeniowego czasu pracy) pracodawca może rozplanować godziny pracy pracownika maksymalnie na 22 dni (176 godzin : 8 godzin = 22 dni).

Natomiast w grudniu br. godziny pracy pracownika mogą być rozłożone maksymalnie na 20 dni (160 godzin : 8 godzin = 20 dni).

Pracownicy zatrudnieni w systemie równoważnego czasu pracy mogą mieć mniejszą liczbę dni pracy. System ten polega bowiem na przedłużeniu dobowego wymiaru czasu pracy w niektóre dni do maksymalnie 12, 16 albo 24 godzin i rekompensowaniu tego przedłużenia dniami wolnymi od pracy albo krótszym dobowym wymiarem czasu pracy w innych dniach.

Aby uniknąć błędów w sporządzaniu rozkładu czasu pracy na maj i grudzień br. należy pamiętać o zachowaniu zasady, że najpierw należy ustalić wymiar czasu pracy na dany okres rozliczeniowy, a dopiero w następnej kolejności – znając liczbę dni roboczych – opracować dla pracownika obowiązujący go rozkład czasu pracy.

Trzeba jednak pamiętać, że pracodawca ma prawo wprowadzać własne regulacje w zakresie czasu pracy, ale tylko pod warunkiem, że będą one korzystniejsze dla pracowników, niż wynikające z powszechnie obowiązujących przepisów prawa pracy.

Jeżeli zatem pracodawca w maju i grudniu br. wymagałby od pracowników pracy krótszej o 8 godzin niż wynika to z wyliczenia wymiaru czasu pracy dokonanego na podstawie art. 130 k.p. – to ma on obowiązek zapłaty wynagrodzenia za pełny wymiar czasu pracy wynikający z przepisów powołanego artykułu.

Przykładowo, jeżeli na skutek decyzji pracodawcy, w maju br. rozkład czasu pracy pracownika będzie obejmował 21 a nie 22 dni pracy (czyli 168 a nie 176 godzin), to pracownik musi otrzymać wynagrodzenie za 22 dni (176 godzin), czyli za pełny miesięczny wymiar czasu pracy wynikający z art. 130 k.p. Dotyczy to zarówno pracowników wynagradzanych stawką miesięczną w stałej wysokości, jak i otrzymujących stawkę godzinową.
Zastępca Dyrektora Departamentu

Ewa Pomian-Wojcieszczuk

