CZAS PRACY – wybrane zadnienie,

z uwzględnieniem zmian obowiązujących
od sierpnia 2013r
Podstawa prawna:

Kodeks pracy - Dział VI – ostatnia zmiana; dotyczy ustawy z 12.07.2013r (Dz. U. poz. 896 z 2013r), mocą obowiązującą od 23 sierpnia 2013r.
Dziennik Ustaw z dnia 04.11.2014 r., poz. 1502: w sprawie ogłoszenia jednolitego tekstu ustawy – Kodeks pracy.
Podstawowe pojęcia

Ustawową definicję pojęcia „czas pracy” zawiera art. 128 k.p. Zgodnie z wymienionym przepisem czas pracy to czas, w którym pracownik pozostaje w dyspozycji pracodawcy w zakładzie pracy lub w innym miejscu wyznaczonym do wykonywania pracy.

Przepisy nie określają katalogu okoliczności, w których łączne zaistnienie pozwala uznać, że pracownik pozostaje w dyspozycji pracodawcy. Powszechnie uznaje się, że w dyspozycji pracodawcy (osoby działającej w jego imieniu) pozostaje taki pracownik, który będąc w odpowiednim – dla zajmowanego stanowiska pracy – stanie psychofizycznym i intelektualnym, w szczególności:

– świadczy umówioną pracę na rzecz i w interesie pracodawcy (bez znaczenia jest rezultat pracy), a gdy praca umówiona nie może być wykonywana, świadczy pracę zastępczą,

– albo zachowuje się w sposób oczekiwany przez pracodawcę – pozostaje w gotowości do świadczenia pracy.

Doba pracownicza - to kolejne 24 godziny rozpoczynające się w godzinie podjęcia przez pracownika pracy u danego pracodawcy, zgodnie z obowiązującym rozkładem czasu pracy występujące w sposób powtarzalny, bez przerwy przez okres rozliczeniowy, służące dla celów rozliczania czasu pracy, zgodnie z art. 128 § 3 pkt 1 K.p. W przypadku pracy zmianowej, w związku z przejściem pracownika na następną zmianę, rozpoczyna bieg doba liczona od momentu podjęcia pracy na tej zmianie, której rytm biegu jest cykliczny, aż do przejścia na kolejną zmianę. Występujące w przypadku pracy zmianowej okresy międzydobowe zalicza się odpowiednio na poczet odpoczynku dobowego lub tygodniowego.

Dzień - może być rozumiany jako kalendarzowy jeśli ustawodawca tak go nazywa (art. 15111 § 1 pkt 1 K.p.) albo jako kolejne 24 godziny, czyli może być utożsamiany z dobą inaczej liczoną niż astronomiczna np. w art. 1519 § 2 K.p.

Dyżur - zobowiązanie wykraczające poza pojęcie czasu pracy, polegające na zobowiązaniu pracownika do pozostawania poza normalnymi godzinami pracy w gotowości do wykonywania pracy wynikającej z umowy o pracę w zakładzie pracy lub w innym miejscu wyznaczonym przez pracodawcę, przy poszanowaniu prawa do odpoczynku dobowego (art.1515 § 2 w zw. z art.132 § 1 K.p.)

Dzień harmonogramowo wolny od pracy - dniami harmonogramowo wolnymi od pracy, są dni przysługujące pracownikowi jako wolne z tytułu przedłużonej dobowej normy czasu pracy, np. w rozkładzie o którym mowa w art. 135 § 1 K.p. Dniem wolnym w tym rozumieniu są 24 kolejne godziny wolne od pracy biegnące po zakończeniu doby pracowniczej.

Dzień wolny za niedzielę - 24 godziny wolne od pracy przypadające po zakończeniu doby pracowniczej występujące w odległości nie dalszej niż 6 dni kalendarzowych przed lub po przepracowanej niedzieli, przy czym ten dzień wolny nie może obejmować godzin przynależnych do innej niedzieli (art. 15111 § 1 pkt 1 K.p.).

Godziny ponadwymiarowe - liczba godzin pracy w skali roku ustalona w umowie o pracę dla zatrudnienia w niepełnym wymiarze czasu pracy wykraczająca poza umówiony rozmiar zatrudnienia, których przekroczenie uprawnia dopiero do dodatku za pracę w godzinach nadliczbowych (art. 151 § 5 K.p.).

Łączna norma tygodniowa - średni tygodniowy wymiar czasu pracy w okresie rozliczeniowym, który łącznie z godzinami nadliczbowymi nie może przekraczać 48 godzin (art. 131 § 1 K.p.).

Norma dobowa godzin nadliczbowych - liczba godzin nadliczbowych w skali doby, jaką ustawodawca dopuszcza do przepracowania przez danego pracownika, wynikająca obecnie z zastosowanego systemu czasu pracy oraz dobowego odpoczynku wynoszącego co najmniej 11 kolejnych godzin wolnych od pracy (art.132 § 1 K.p.). Np. pracownik zatrudniony w systemie 8 godzin na dobę może przepracować na dobę nie więcej niż 5 godzin nadliczbowych, natomiast zatrudniony w wydłużonej normie do 12 godzin na dobę, tylko 1 godzinę.

Norma roczna godzin nadliczbowych - dopuszczalna liczba godzin nadliczbowych w roku kalendarzowym - podstawowa, wynosząca 150 godzin (art. 151 § 3 K.p.), lub wydłużona w granicach - max. do 416 godzin (art. 151 § 4 w zw. a art. 131 § 1 K.p.).

Norma średniotygodniowa czasu pracy - dopuszczalna liczba godzin pracy, przypadająca średnio w tygodniu w przyjętym przez pracodawcę, lub wynikającym z Kodeksu pracy albo przepisów szczególnych, okresie rozliczeniowym. Kodeks pracy przewiduje w tym zakresie normę 40 godzinną (art.129 § 1 K.p.) oraz 43 godzinną dla zatrudnionych w ruchu ciągłym (art. 138 § 1 K.p.).

Odpoczynek dobowy - kolejne co najmniej 11 godzin wolne od pracy, w tym również od dyżuru, występujące w każdej kolejnej dobie okresu rozliczeniowego (art. 132 § 1 i art. 1515 § 2 K.p.).

Odpoczynek dobowy równoważny - różnica pomiędzy 11 godzinami odpoczynku w każdej dobie a faktycznym krótszym odpoczynkiem dobowym z którego korzysta pracownik wskazany w art. 132 § 2, udzielana jako nieprzerwany czas wolny od pracy i dyżuru w okresie rozliczeniowym (art. 132 § 3 K.p.).

Odpoczynek równoważny w normie wydłużonej - czas wolny od pracy biegnący po zakończeniu pracy w systemach wskazanych w art. 136 i art. 137, odpowiadający długością co najmniej normie czasu pracy przewidzianej dla danej doby (art. 136 § 2 i art. 137 K.p.).

Odpoczynek tygodniowy - powszechny - to kolejnych 35 godzin wolnych od pracy i dyżuru, występujących w każdym tygodniu okresu rozliczeniowego - minimalny - dla osób zarządzających albo prowadzących akcję ratowniczą w celu ochrony zdrowia lub życia osób, względnie ochrony mienia albo usunięcia awarii, to kolejne 24 godziny wolne od pracy i dyżuru, w każdym tygodniu okresu rozliczeniowego (art. 133 § 1 i § 2 K.p.).

Praca w godzinach nadliczbowych - pojęcie określające rozmiar pracy wykraczający poza ustalone dla danego pracownika limity czasowe pracy, wynikające z przyjętego systemu czasu pracy. Pracą w godzinach nadliczbowych jest praca przekraczająca normę dobową czasu pracy normalną, skróconą, lub wydłużoną, a także normę tygodniową, uśrednioną w przyjętym okresie rozliczeniowym. Przy zatrudnieniu w niepełnym wymiarze pracą w godzinach nadliczbowych jest zatrudnienie wykraczające poza przyjętą wielkość w treści umowy o pracę. Godziną nadliczbową jest także zatrudnienie powyżej wymiaru dobowego czasu pracy przewidzianego w harmonogramie na dany dzień, sporządzanym na okres rozliczeniowy czasu pracy (art. 151 § 1 i § 5 K.p.).

Pracownik zarządzający - pracownik zarządzający w imieniu pracodawcy zakładem pracy, to pracownik kierujący jednoosobowo zakładem pracy a także jego zastępca, względnie pracownik wchodzący w skład kolegialnego organu zarządzającego, jak również główny księgowy (art. 128 § 2 pkt 2 K.p.).

Pracujący w nocy - pracownik, którego rozkład czasu obejmuje w każdej dobie pracy co najmniej 3 godziny w porze nocnej, albo którego co najmniej ¼ czasu pracy w okresie rozliczeniowym przypada na porę nocną (art. 1517 § 2 K.p.).

Systemy czasu pracy

System czasu pracy - pojęcie oznaczające charakterystyczne cechy normy dobowej jak i tygodniowej, obejmujące całokształt zagadnień związanych z danym rodzajem czasu pracy.

Przepisy Kodeksu pracy nie definiują pojęcia „system czasu pracy”. Z uwzględnieniem kryteriów: rodzaju pracy, organizacji pracy, ustalania dobowego oraz przeciętnie tygodniowego wymiaru czasu pracy kodeksowe regulacje prawne dotyczące czasu pracy umożliwiają wyodrębnienie kilku systemów czasu pracy.

Wyróżniamy:

1. podstawowy system czasu pracy (art. 129 K.p.),

2. równoważny system czasu pracy przy normie dobowej do 12 godzin (art. 135 K.p.),

3. równoważny system czasu pracy przy normie dobowej do 16 godzin (art. 136 K.p.),

4. równoważny system czasu pracy przy normie dobowej do 24 godzin (art.137 K.p.),

5. system czasu pracy w ruchu ciągłym (art. 138 K.p.),

6. system przerywanego czasu pracy (art. 139 K.p.),

7. zadaniowy system czasu pracy (art. 140 K.p.),

8. system skróconego tygodnia pracy (art. 143 K.p.),

9. „weekendowy” system czasu pracy (art. 144 K.p.),

10. skrócony system czasu pracy (art. 145 K.p. oraz przepisy szczególne).

W każdym z wymienionych systemów występuje pojęcie rozkładu czasu pracy, jako przynależne określonemu układowi dobowego wymiaru w okresie rozliczeniowym czasu pracy.

System podstawowego czasu pracy

System występujący najczęściej, praca 8 godzin na dobę i przeciętnie 40 godzin tygodniowo w przeciętnie pięciodniowym tygodniu pracy w okresie rozliczeniowym do 4m-cy, wyjątkowo do 12 miesięcy.

System równoważnego czasu pracy

System równoważnego czasu pracy może być wprowadzony, jeżeli jest to uzasadnione rodzajem pracy lub jej organizacją. Cechą charakterystyczną tego systemu jest możliwość przedłużenia dobowego wymiaru czasu pracy (w niektórych dniach przy zrównoważeniu takiego przedłużenia) krótszym wymiarem czasu pracy w innych dniach lub dniami wolnymi od pracy. Ustawa wyróżnia formy:

• klasyczną – dopuszczającą możliwość przedłużenia pracownikowi dobowego wymiaru czasu pracy, nie więcej jednak niż do 12 godzin w okresie rozliczeniowym nieprzekraczającym 1 miesiąca. W szczególnie uzasadnionych przypadkach okres rozliczeniowy może być przedłużony do 3 miesięcy;

• dla pracowników zatrudnionych przy pracach uzależnionych od pory roku lub warunków atmosferycznych. W tym systemie dopuszczalne jest przedłużenie pracownikowi dobowego wymiaru czasu pracy, nie więcej jednak niż do 12 godzin w okresie rozliczeniowym, przedłużonym nie więcej niż do 4 miesięcy;

• dla pracowników zatrudnionych przy pracach polegających na dozorze urządzeń lub związanych z częściowym pozostawaniem w pogotowiu do pracy – dopuszczalne jest przedłużenie dobowego wymiaru czasu pracy nie więcej niż do 16 godzin, w okresie rozliczeniowym nieprzekraczającym 1 miesiąca;

• dla pracowników zatrudnionych przy pilnowaniu mienia lub ochronie osób, a także pracowników zakładowych straży pożarnych i zakładowych służb ratowniczych. W tym przypadku dopuszczalne jest przedłużenie dobowego wymiaru czasu pracy do 24 godzin w okresie rozliczeniowym nieprzekraczającym 1 miesiąca. W szczególnie uzasadnionych przypadkach okres rozliczeniowy może być przedłużony nie więcej niż do 3 miesięcy, a przy pracach uzależnionych od pory roku lub warunków atmosferycznych nie więcej niż do 4 miesięcy.

W dwóch powyższych przypadkach bezpośrednio po każdym okresie wykonywania pracy w przedłużonym dobowym wymiarze czasu pracy pracownikowi przysługuje odpoczynek przez czas odpowiadający co najmniej liczbie przepracowanych godzin.

System pracy w ruchu ciągłym

System pracy w ruchu ciągłym może być stosowany w odniesieniu do pracowników zatrudnionych przy pracach, które nie mogą być wstrzymane ze względu na technologię produkcji lub ze względu na konieczność ciągłego zaspokajania potrzeb ludności (art. 138 § 1 i 2 k. p.). W tym systemie jest dopuszczalne:

• przedłużenie czasu pracy do 43 godzin przeciętnie na tydzień w okresie rozliczeniowym nieprzekraczającym 4 tygodni.

• przedłużenie dobowego wymiaru czasu pracy do 12 godzin jednego dnia w niektórych tygodniach okresu rozliczeniowego. Liczba godzin odpowiadająca przedłużonemu wymiarowi czasu pracy nie może przekraczać 4 godzin na każdy tydzień okresu rozliczeniowego, w którym następuje przedłużenie czasu pracy. Obowiązujący wymiar oblicza się jako iloczyn 8 godzin i liczby dni kalendarzowych przypadających w okresie rozliczeniowym, z wyłączeniem niedziel, świąt oraz dni wolnych od pracy wynikających z rozkładu czasu pracy w przeciętnie pięciodniowym tygodniu pracy, powiększony o liczbę godzin odpowiadającą przedłużonemu u danego pracodawcy tygodniowemu wymiarowi czasu pracy. Jeżeli 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.

Wymiar czasu pracy pracownika w okresie rozliczeniowym ulega obniżeniu o liczbę godzin usprawiedliwionej nieobecności w pracy, przypadających do przepracowania w czasie tej nieobecności, zgodnie z przyjętym rozkładem czasu pracy.

Praca w ruchu ciągłym może być ustalona dla całego zakładu pracy, jego części (np. wydziału, oddziału), a nawet na poszczególnych stanowiskach pracy, jeżeli musi być wykonywana nieprzerwanie przez 24 godziny na dobę i we wszystkie dni tygodnia.

System przerywanego czasu pracy

System przerywanego czasu pracy może być stosowany, jeżeli jest to uzasadnione rodzajem pracy lub jej organizacją, jednakże z wyłączeniem organizacji czasu pracy w systemie: równoważnego czasu pracy, pracy w ruchu ciągłym, skróconego tygodnia pracy, pracy weekendowej.

System przerywanego czasu pracy pracowników wprowadza się w układzie zbiorowym pracy lub w porozumieniu z zakładową organizacją związkową, a jeżeli u danego pracodawcy nie działa zakładowa organizacja związkowa- w porozumieniu z przedstawicielami pracowników wyłonionymi w trybie przyjętym u tego pracodawcy, jednakże u pracodawcy będącego osobą fizyczną, prowadzącego działalność w zakresie rolnictwa i hodowli, u którego nie działa zakładowa organizacja związkowa – zasady pracy w takim systemie organizacji czasu pracy mogą być wprowadzane w umowie o pracę zawartej z pracownikiem.

Zatrudnieni w systemie przerywanego czasu pracy świadczą pracę według z góry ustalonego rozkładu czasu pracy przewidującego nie więcej niż jedną przerwę w pracy w ciągu doby, trwającą nie dłużej niż 5 godzin. Przerwa w pracy nie podlega wliczeniu do czasu pracy.

Za czas przerwy pracownikowi przysługuje prawo do wynagrodzenia w wysokości połowy wynagrodzenia należnego za czas przestoju, jednakże u pracodawcy będącego osobą fizyczną, prowadzącego działalność w zakresie rolnictwa i hodowli, pracownikowi za czas przerwy przysługuje wynagrodzenie tylko wtedy, gdy wynika to z umowy o pracę.

Po ostatnich zmianach – od sierpnia 2013r - system ten może być stosowany u każdego pracodawcy.

System zadaniowego czasu pracy

System zadaniowego czasu pracy może być stosowany w przypadkach uzasadnionych rodzajem pracy lub jej organizacją albo miejscem wykonywania pracy.

Zadaniowy system czasu pracy może być stosowany w przypadkach szczególnych, gdy np.:

• rodzaj pracy sprawia, że może być ona wykonywana poza normalnym rytmem pracy placówki zatrudnienia, w zasadzie w dowolnym okresie doby;

• zapotrzebowanie na pracę jest zmienne, zależne od wielu czynników, a pracownikowi pozostawiono swobodę w dostosowaniu rytmu pracy, tzn. jego rozkładu adekwatnie do określonego dla niego wymiaru zadań dziennych;

• ewidencja i kontrola obecności pracownika w miejscu pracy jest utrudniona lub połączona ze znacznymi trudnościami;

• rodzaj pracy i jej organizacja nie wymagają, by praca była rozpoczynana i kończona o godzinie z góry ustalonej.

Powierzone pracownikowi zadania powinny być tak ustalone, aby mogły być wykonane w ramach czasu pracy określonego w umowie o pracę.

System skróconego tygodnia pracy

Charakterystycznym elementem rozkładu pracy w tym systemie jest wykonywanie pracy przez mniej niż 5 dni w tygodniu. W tym systemie dobowy wymiar czasu pracy może być przedłużony nie więcej niż do 12 godzin w okresie rozliczeniowym nieprzekraczającym 1 miesiąca. Wprowadzenie pracy w tym systemie wymaga pisemnego wniosku pracownika zaakceptowanego przez pracodawcę.

System pracy w tzw. systemie pracy weekendowej

Istota systemu pracy weekendowej wyraża się w wyznaczeniu na pisemny wniosek pracownika pracy w ściśle określone dni tygodnia: piątki, soboty, niedziele i święta.

W tym systemie dobowy wymiar czasu pracy może być przedłużony nie więcej niż do 12 godzin w okresie rozliczeniowym nieprzekraczającym 1 miesiąca.

Ostanie zmiany wprowadzone do k.p. w istotny sposób dotyczyły regulacji związanych z okresem rozliczeniowym.

Pomimo, że z odesłaniem do okresu rozliczeniowego, przepisy wiążą wiele obowiązków po stronie pracodawcy, ustawodawca nie zdefiniował tego pojęcia.

W myśl przepisów pracodawca jest obowiązany w szczególności do;

• ustalenia okresu rozliczeniowego w granicach dopuszczonych przepisami,

• ustalenia w ramach przyjętego okresu rozliczeniowego rozkładu czasu pracy w granicach normy wynikającej z zawartej umowy o pracę,

• rozliczenia po upływie okresu rozliczeniowego rzeczywiście przepracowanego czasu w aspekcie stwierdzenia, czy i w jakim rozmiarze pracownik pracował w godzinach nadliczbowych.
Okres rozliczeniowy:

Dotychczas tj. do 23 sierpnia 2013r przepisy przewidywały następujące rozwiązania;

nie może być dłuższy niż 4 miesiące w odniesieniu do pracowników zatrudnionych w normalnym czasie pracy, z uwzględnieniem możliwości wydłużenia trwania okresu rozliczeniowego w rolnictwie, hodowli, przy pilnowaniu lub ochronie mienia do 6 miesięcy, a w przypadkach dodatkowo uzasadnionych warunkami organizacyjnymi lub technicznymi mającymi wpływ na procesy pracy, na okres nieprzekraczający 12 miesięcy.

• nie może być dłuższy niż jeden miesiąc (w systemie równoważnych norm czasu pracy – art. 135 § 1 k.p.; art. 136 § 1 k.p.; art. 137 k.p. oraz systemie skróconego tygodnia pracy – art. 143 k.p. i systemie pracy weekendowej – art. 144 k.p.). Okres rozliczeniowy czasu pracy pracowników zatrudnionych w systemie równoważnych norm czasu pracy – w szczególnie uzasadnionych przypadkach – może być przedłużony, nie więcej jednak niż do 3 miesięcy. Przy pracach uzależnionych od pory roku lub warunków atmosferycznych okres rozliczeniowy może być przedłużony nawet do 4 miesięcy;

• nie może być dłuższy niż 4 tygodnie – w systemie organizacji pracy w ruchu ciągłym, w ramach którego wprowadzono czas pracy przedłużony do 43 godzin przeciętnie na tydzień (art. 138 § 1 k.p.);

Obecnie tj. od 23 sierpnia 2013r ustawodawca wprowadził w art. 129 § 2 – w brzmieniu;

„W każdym systemie czasu pracy, jeżeli jest to uzasadnione przyczynami obiektywnymi lub technicznymi lub dotyczącymi organizacji pracy, okres rozliczeniowy może być przedłużony , nie więcej jednak niż do 12 miesięcy, przy zachowaniu ogólnych zasad dotyczących ochrony bezpieczeństwa i zdrowia pracowników.”

Zgodnie z nowym brzmieniem art. 150 k.p. -

„ Systemy i rozkłady czasu pracy oraz przyjęte okresy rozliczeniowe czasu pracy ustala się w układzie zbiorowym pracy lub w regulaminie pracy albo w obwieszczeniu, jeżeli pracodawca nie jest objęty układem zbiorowym pracy lub nie jest obowiązany do ustalenia regulaminu pracy, z zastrzeżeniem § 2–5 oraz art. 139 § 3 i 4.”
W art. 150 § 2. - Pracodawca, u którego nie działa zakładowa organizacja związkowa, a także pracodawca, u którego zakładowa organizacja związkowa nie wyraża zgody na ustalenie lub zmianę systemów i rozkładów czasu pracy oraz okresów rozliczeniowych czasu pracy, może stosować okres rozliczeniowy czasu pracy, o którym mowa w art. 135 § 2 i 3 (przyp. tj. 3 miesięczny i 4 miesięczny okres rozliczeniowy w ramach równoważnych norm czasu pracy) – po uprzednim zawiadomieniu właściwego okręgowego inspektora pracy.

W art. 150 § 3 - Przedłużenie okresu rozliczeniowego czasu pracy (przyp. do 12 miesięcy) zgodnie z art. 129 § 2 oraz rozkłady czasu pracy, o których mowa w art. 1401 ,

 - ustala się:

1) w układzie zbiorowym pracy lub w porozumieniu z zakładowymi organizacjami związkowymi; jeżeli nie jest możliwe uzgodnienie treści porozumienia ze wszystkimi zakładowymi organizacjami związkowymi, pracodawca uzgadnia treść porozumienia z organizacjami związkowymi reprezentatywnymi w rozumieniu art. 24125a, albo;

2) w porozumieniu zawieranym z przedstawicielami pracowników, wyłonionymi w trybie przyjętym u danego pracodawcy – jeżeli u pracodawcy nie działają zakładowe organizacje związkowe.

Pamiętać należy, że – zgodnie z art. 150§ 4 k.p. - Pracodawca przekazuje kopię porozumienia w sprawie przedłużenia okresu rozliczeniowego czasu pracy, o którym mowa w art.150§ 3, właściwemu okręgowemu inspektorowi pracy w terminie 5 dni roboczych od dnia zawarcia porozumienia.

TRYB WPROWADZANIA OKRESU ROZLICZENIOWEGO – DO 12 M-CY.

[image: image2.png]

Uwaga : W art. 3. przepisów wprowadzających ww. zmiany , ustalono, że;

Okresy rozliczeniowe czasu pracy wprowadzone zgodnie z art. 129 § 2 i art. 150 § 2 ustawy zmienianej w art. 1 i art. 30 ust. 5 ustawy zmienianej w art. 2, trwające w dniu wejścia w życie niniejszej ustawy kończą się z upływem czasu, na jaki zostały wprowadzone.
Okresy rozliczeniowe w poszczególnych systemach czasu pracy

	Systemy czasu pracy
	Podstawowy

okres

rozliczeniowy

	Wydłużony okres rozliczeniowy

	· Podstawowy

· Przerywany

· Zadaniowy
	do 4 m-cy
	- do 12 m-cy, jeżeli jest to uzasadnione przyczynami obiektywnymi albo organizacyjnymi lub technicznymi dotyczącymi organizacji pracy

uzasadnionych przypadkach/

	· Równoważny do 12 godzin na dobę
	do 1 m-ca

(wyjątek; do 3 i 4 m-cy)
	

	· Równoważny do 16 godzin na dobę

· Skróconego tygodnia

· Weekendowy
	do 1 m-ca
	

	· Równoważny do 24 godzin
	do 1 m-ca
	

	· Praca w ruchu ciągłym
	do 4 tygodni
	

System przerywanego czasu pracy

System przerywanego czasu pracy może być stosowany, jeżeli jest to uzasadnione rodzajem pracy lub jej organizacją, jednakże z wyłączeniem organizacji czasu pracy w systemie: równoważnego czasu pracy, pracy w ruchu ciągłym, skróconego tygodnia pracy, pracy weekendowej.

Po ostatnich zmianach -System przerywanego czasu pracy pracowników wprowadza się w układzie zbiorowym pracy lub w porozumieniu z zakładową organizacją związkową, a jeżeli u danego pracodawcy nie działa zakładowa organizacja związkowa- w porozumieniu z przedstawicielami pracowników wyłonionymi w trybie przyjętym u tego pracodawcy,

Jednakże (zgodnie z § 4 art. 139 k.p.) - u pracodawcy będącego osobą fizyczną, prowadzącego działalność w zakresie rolnictwa i hodowli, u którego nie działa zakładowa organizacja związkowa – zasady pracy w takim systemie organizacji czasu pracy mogą być wprowadzane w umowie o pracę zawartej z pracownikiem.

W myśl nowego § 5 art. 139 k.p. – Jeżeli nie jest możliwe uzgodnienie treści porozumienia (o którym mowa wyżej), ze wszystkimi zakładowymi organizacjami związkowymi, pracodawca uzgadnia treść porozumienia z organizacjami reprezentatywnymi w rozumieniu art. 241 25ak.p.

Zatrudnieni w systemie przerywanego czasu pracy świadczą pracę według z góry ustalonego rozkładu czasu pracy przewidującego nie więcej niż jedną przerwę w pracy w ciągu doby, trwającą nie dłużej niż 5 godzin. Przerwa w pracy nie podlega wliczeniu do czasu pracy.

Za czas przerwy pracownikowi przysługuje prawo do wynagrodzenia w wysokości połowy wynagrodzenia należnego za czas przestoju, jednakże u pracodawcy będącego osobą fizyczną, prowadzącego działalność w zakresie rolnictwa i hodowli, pracownikowi za czas przerwy przysługuje wynagrodzenie tylko wtedy, gdy wynika to z umowy o pracę.
ROZKŁAD CZASU PRACY;

Rozkład czasu pracy – to zaplanowane wcześniej dni pracy, dni wolne od pracy oraz godziny jej rozpoczynania i kończenia. Może mieć charakter ogólny (dotyczyć wszystkich pracowników) lub poszczególnych grup pracowników.

Rozkład czasu pracy wynika z przepisów prawa, wewnątrzzakładowych przepisów lub umowy o pracę - art. 150 k.p.
Obowiązek sporządzania rozkładów czasu pracy i grafików czasu pracy (tzn. harmonogramów czasu pracy) - powstał od 23.08.2013r (minimalny okres to 1 miesiąc).
Pracodawca nie ma obowiązku sporządzania rozkładu czasu pracy, jeżeli:

1) rozkład czasu pracy pracownika wynika z prawa pracy (tzn. K.p., innych ustaw-pragmatyki służbowe, akty wykonawcze do ustaw, przepisy wewnątrzzakładowe) , z obwieszczenia albo z umowy o pracę,

2) w porozumieniu z pracownikiem ustali czas niezbędny do wykonania powierzonych zadań, uwzględniając wymiar czasu pracy wynikający z norm określonych w § 1 art. 129 k.p.; w takim przypadku rozkład czasu pracy ustala pracownik. (zadaniowy system czasu pracy)
3) na pisemny wniosek pracownika, stosuje się do niego ruchomy czas pracy. Nie dotyczy to przypadku, gdy ruchomy czas pracy wprowadza pracodawca, z własnej inicjatywy.

4) pracownik – na swój wniosek – pracuje w indywidualnym rozkładzie czasu pracy.

UWAGA: Co do zasady – w podstawowym systemie czasu pracy – czas pracy pracownika nie może przekraczać 8 godz. na dobę i przeciętnie 40 godzin tygodniowo, w danym okresie rozliczeniowym.

1/ Rozkład czasu pracy może przewidywać różne godziny rozpoczynania pracy w dniach, które zgodnie z tym rozkładem są dla pracowników dniami pracy – zgodnie z art. 1401 § 1 k.p..

Przykład : pon. 800-1600 ; wt.700-1500; śr. 800-1600; czw.900-1700; pt.800-1600.

2/ Rozkład czasu pracy może przewidywać przedział czasu, w którym pracownik decyduje o godzinie rozpoczęcia pracy w dniu, który zgodnie z tym rozkładem jest dla pracownika dniem pracy.

Przykład : pon.-pt. rozpoczęcie pomiędzy 700-900;

 zakończenie pomiędzy 1500-1700.

 (nazywany potocznie tzw. ruchomy czas pracy)
WAŻNE : Wykonywanie pracy zgodnie z rozkładami czasu pracy, o których mowa wyżej, nie może naruszać prawa pracownika do odpoczynku dobowego i tygodniowego, o których mowa w art. 132 i 133 k.p.

W ww. rozkładach czasu pracy (tj. w ramach tzw. ruchomego czasu pracy), ponowne wykonywanie pracy w tej samej dobie nie stanowi pracy w godzinach nadliczbowych.
Dlatego też należy pamiętać, że przyjmując, nawet różne godziny rozpoczynania i kończenia pracy w poszczególnych dobach pracowniczych – nie można planować pracy powyżej 8 godz. na dobę.
Przykład rozkładu ruchomego czasu pracy, wprowadzonego na podstawie art. 1401k.p. po 23.08.2013r
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15

	N
	W/5
	10-18
	9-17
	8-16
	7-15
	6-14
	N
	W/s
	10-18
	9-17
	8-16
	7-15
	6-14
	N

	16
	17
	18
	19
	20
	21
	22
	23
	24
	25
	26
	27
	28
	29
	30

	W/s
	10-18
	9-17
	8-16
	7-15
	6-14
	N
	W/s
	10-18
	9-17
	8-16
	7-15
	W
	N
	10-18

Kiedy powstaną nadgodziny?

Bez względu na przyjęta organizację czasu pracy należy zawsze zwracać uwagę na możliwość powstania tzw. nadgodzin. Praca w nadgodzinach powstanie w przypadku, gdy;

1/ Przełożony poleci prace w wyższym wymiarze, niż wynikający z ustalonego rozkładu czasu pracy (np. w dniu gdy zaplanowano prace 10-18,00, wystąpi praca do 19,00. Ta 1 godzina (pomiędzy 18,00 a 19,00), będzie pracą nadliczbową.
2/ Przełożony zobowiąże pracownika do przyjścia do pracy o godz. wcześniej, niż planowany czas w rozkładzie. Wówczas to, będzie stanowiło pracę w godzinach nadliczbowych.

3/ Rozkład czasu pracy - doba pracownicza - ;
Przykład : Wtorek ; plan pracy : 8 -16; (8 8)

 realizacja : 7- 16; (7 8 8)

Rozliczenie – 1 godzina pracy od 7 – 8; to jest praca w godzinach nadliczbowych – płatne 50% (bo jest zaliczana do poprzedniej doby pracowniczej).

 UWAGA : Nie dotyczy przepadku, wprowadzenia tzw. ruchomego czasu pracy (po zmianach od 23.08.2013r)
Forma sporządzenia rozkładu czasu pracy;

Rozkład czasu pracy danego pracownika może być sporządzony– w formie pisemnej lub elektronicznej – na okres krótszy niż okres rozliczeniowy, obejmujący jednak co najmniej 1 miesiąc.

Wprowadzono obowiązek przekazania przez pracodawcę, pracownikowi rozkładu czasu pracy - co najmniej na 1 tydzień przed rozpoczęciem pracy w okresie, na który został sporządzony ten rozkład.

Prawo do wynagrodzenia za okres nieprzepracowany, ze względu na ustalony rozkład czasu pracy;

Zgodnie z art. 129 § 5k.p. - Jeżeli w danym miesiącu, ze względu na rozkład czasu pracy w przyjętym okresie rozliczeniowym, pracownik nie ma obowiązku wykonywania pracy, przysługuje mu wynagrodzenie w wysokości nie niższej niż minimalne wynagrodzenie za pracę ustalane na podstawie odrębnych przepisów; w przypadku pracownika zatrudnionego w niepełnym wymiarze czasu pracy wysokość tego wynagrodzenia ustala się proporcjonalnie do tego wymiaru czasu pracy.
Fakt, że ten przywilej dotyczy wszystkich pracowników, bez względu na system czasu pracy, w jaki pracują, to nie dotyczy - osób wynagradzanych stawką miesięczną, równą co najmniej minimalnemu wynagrodzeniu. Osoby te mają prawo do wynagrodzenia z umowy o pracę. Zgodnie, bowiem z jednym ze stanowisk Departamentu Prawa Pracy i Ubezpieczeń w Ministerstwie Pracy i Polityki Społecznej - z dnia 7.08.2013r można przyjąć, cyt. ….” gwarancja w zakresie wynagradzania zawarta w tym przepisie (art.129§ 5 k.p.), odnosi się do wynagrodzenia określonego w innej stawce niż miesięczna w stałej wysokości (godzinowa, akordowa, prowizyjna). Jeżeli bowiem pracownik jest wynagradzany stawką miesięczną w stałej wysokości, to przysługuje mu ona niezależnie od jego rozkładu czasu pracy i od zaplanowanej przez pracodawcę liczby godzin do przepracowania w danym miesiącu, (zatem także wówczas, gdy na dany miesiąc pracownik nie ma zaplanowanej pracy). Przepis ten nakłada na pracodawcę obowiązek wypłacenia pracownikowi wynagrodzenia w wysokości nie niższej niż minimalne wynagrodzenie za pracę, co oznacza, że pracodawca nie może wypłacić pracownikowi wynagrodzenia niższego, może natomiast wypłacić wyższe.”
Wymogi dotyczące warunków wprowadzania różnych rozkładów czasu pracy;

Zgodnie z art. 150 k.p.- rozkłady czasu pracy, o których mowa w art. 1401, ustala się:

1)
w układzie zbiorowym pracy lub w porozumieniu z zakładowymi organizacjami związkowymi; jeżeli nie jest możliwe uzgodnienie treści porozumienia ze wszystkimi zakładowymi organizacjami związkowymi, pracodawca uzgadnia treść porozumienia z organizacjami związkowymi reprezentatywnymi w rozumieniu art. 24125a, albo

2)
w porozumieniu zawieranym z przedstawicielami pracowników, wyłonionymi w trybie przyjętym u danego pracodawcy – jeżeli u pracodawcy nie działają zakładowe organizacje związkowe.

3)Rozkłady czasu pracy, o których mowa w art. 1401, mogą być także stosowane na pisemny wniosek pracownika, niezależnie od ustalenia takich rozkładów czasu pracy w trybie określonym w § 3 art. 150 k.p.

· Trzy sposoby wprowadzenia ruchomego czasu pracy, o których mowa w art.1401k.p.
	W firmie działają zakładowe organizacje związkowe;
	W firmie nie działają zakładowe organizacje związkowe;
	 Na wniosek pracownika;

(bez względu na istnienie związków zawodowych w firmie)

	Art. 150 § 3 k.p.

1. W układzie zbiorowym pracy , lub;

2. W porozumieniu z wszystkimi organizacjami związkowymi działającymi u pracodawcy.

3. Jeżeli nie zostanie zawarte porozumienie ze wszystkimi organizacjami związkowymi, to uzgadnia z reprezentatywnymi, zgodnie z art. 24125a k.p. .

4. Jeżeli nie zostanie zawarte porozumienie z reprezentatywnymi – to nie dochodzi do wprowadzenia ruchomego czasu pracy – w tym trybie
(nie ma wymogu przekazywania treści porozumienia do PIP)
	Art.150 § 3 k.p.

1. Wyłonienie przedstawicieli pracowników, w trybie przyjętym u pracodawcy.

2. W porozumieniu z przedstawicielami pracowników, wyłonionymi w trybie przyjętym u pracodawcy.
(nie ma wymogu przekazywania treści porozumienia do PIP)
	Art. 150 § 5 k.p.

1. Z inicjatywy pracownika, na pisemny wniosek pracownika
2. Wymóg - wyrażenie zgody przez pracodawcę,

Warto zauważyć, że podobne rozwiązania funkcjonują już w przypadku czasu pracy kierowców.
Zgodnie ze zmianą obowiązującą od 1.01.2012r w ustawie z 16.04.2004r o czasie pracy kierowców (Dz.U. z 2012 poz. 1155 z późn.zm.) - indywidualny rozkład czasu pracy może być wprowadzony poprzez porozumienie z zakładowymi organizacjami związkowymi lub przedstawicielstwem pracowników, zgodnie z art. 8 ust. 2-4 .

Dobowy wymiar czasu pracy w rozumieniu art. 151 § 1 K.p.

W art. 151 § 1 K.p. ustawodawca zdefiniował pojęcie pracy w godzinach nadliczbowych dwoma określeniami, a mianowicie stwierdzając, że jest to praca wykonywana:

· ponad obowiązujące pracownika normy czasu pracy,

· ponad przedłużony dobowy wymiar czasu pracy.
Pierwsze pojęcie mówiące o pracy ponad obowiązujące pracownika normy czasu pracy odnosi się do norm ogólnych wynikających z art. 129 § 1 K.p., których czas pracy nie może przekroczyć, czyli 8 godzin na dobę oraz średnio 40 godzin w tygodniowo w okresie rozliczeniowym, następnie skonkretyzowanych przez przepisy rozdziału II działu szóstego K.p., w tym dotyczące występujących świąt w okresie rozliczeniowym.

Pojęcie ponad obowiązujące pracownika normy czasu pracy odnosi się także do norm dobowych czasu pracy ustalonych na podstawie przepisów dotyczących równoważnych systemów czasu pracy, o których mowa w szczególności w art. 135, 136 i 137 K.p. Chodzi więc tutaj o graniczne normy dobowe nie przekraczające odpowiednio 12 godzin, 16 godzin, lub 24 godzin na dobę.

Przekroczenie normy średniotygodniowej

Z rozdziału II działu szóstego K.p. wynika, że pracowniczymi normami będą:

· 8 godzin na dobę, choć nie są wykluczone niższe normy dobowe np. 4 godzinna w przypadku, gdy strony w trybie art. 151 § 5 K.p. tak postanowią,

· średnio 40 godzinna tygodniowa norma w okresie rozliczeniowym czasu pracy lub niższa w zależności od występujących w tym okresie rozliczeniowym świąt przypadających w innym dniu niż niedziela (art. 130 § 2 K.p.),
· np. 30 godzinna tygodniowa norma czasu pracy, przy zatrudnieniu np. w wymiarze ½ etatu, jeśli w trybie art. 151 § 5 K.p. - strony tak postanowią.

 W rozdziale występuje ponadto łączna norma średniotygodniowa nie przekraczająca średnio 48 godzin tygodniowo w okresie rozliczeniowym czasu pracy (art. 131 § 1 K.p.). W skład tej normy wchodzi normatywny czas pracy przypisany danemu okresowi rozliczeniowemu oraz występujące w tym okresie godziny nadliczbowe. W rezultacie, mamy tutaj do czynienia z normą ogólną o charakterze ochronnym a nie z normą pracowniczą zindywidualizowaną.

Dodatkowo, w wymiarze czasu pracy podlegającym przyrównaniu do pracowniczej normy czasu pracy, uwzględnia się jeszcze liczbę godzin usprawiedliwionej nieobecności pracownika w pracy, zgodnie z art. 130 § 3 K.p.

Dopiero tak całościowo stworzony system obliczeń doprowadzić może do poprawnego rozliczenia przepracowanego przez pracownika czasu pracy.

W konsekwencji, normą średniotygodniową czasu pracy pracownika jest norma obliczona dla danego okresu rozliczeniowego czasu pracy w sposób uwzględniający wszystkie postanowienia zawarte w rozdziale II działu szóstego K.p., a nie tylko wielkość wynikająca z art. 129 § 1 K.p., w postaci średnio 40 godzin tygodniowo.

Art.131§ 1 k.p.- „Tygodniowy czas pracy, łącznie z godzinami nadliczbowymi nie może przekraczać przeciętnie 48 godz. w danym okresie rozliczeniowym”.

Przykład I
 Wyliczenia pracy średniotygodniowej normy czasu pracy
 przy wymiarze 160 godz.:

 (wymiar; 4 tyg. x 40 godz.+ 8 godz. x 2 dni - 8 godz. x 2 dni św. = 160 godz.)

I. Przepracowanych 198 godz.- 8 godz. x 2 dni + 8 godz. x 2 dni święto : 4 tyg.= 49,5 godz. nadl. przeciętnie tygodniowo

 49,5 godz. - 40 godz. = 9,5 godz. x 4 tygodnie = 38 godz. nadl.
 I tydz. – przekroczenie przeciętnie 9,5 godz.
 II tydz. - przekroczenie przeciętnie 9,5 godz.
 III tydz. - przekroczenie przeciętnie 9,5 godz.
 IV tydz. - przekroczenie przeciętnie 9,5 godz.

(uwaga: o 1,5 godz. przekroczono dopuszczalną przeciętnie tygodniowa normę czasu pracy)

 II. (198 godz. – 160 godz.= 38 godz. nadliczbowych)
Reasumując;
W opisanej sytuacji nie nastąpiło przekroczenie normy godzin średniotygodniowej pracy w godzinach nadliczbowych (limit dopuszczalny to 48 godz. przeciętnie tygodniowo, łącznie z godz.nadl. a praca wykonywana była w ilości 49,5 godz.)
Odpracowanie wyjść w sprawach osobistych;

W sytuacji zwolnienia pracownika z części dnia pracy, w celu załatwienia spraw osobistych, na jego wniosek, pracodawca ma prawo dopuścić do tzw. odpracowania godzin wyjścia, w innym czasie ponad ustalone normy dobowe lub w innym dniu. Takie odpracowanie nie stanowi pracy w godzinach nadliczbowych.
Dopuszczalność takiego odpracowania jest również możliwa, o ile nie narusza dobowych i tygodniowych norm odpoczynku.
Przykłady wyjść prywatnych i odpracowań na wniosek pracownika;

	Dzień
	Praca plan
	Praca wykonanie
	Suma godzin pracy

	Poniedziałek
	 7-15
	7-15
	 8 godz.

	Wtorek
	 7-15
	7-12
	 5 godz.

	Środa
	 7-15
	7-14
	 7 godz.

	Czwartek
	 7-15
	7-18
	11 godz. odpr.

	Piątek
	 7-15
	6-15
	 9 godz. odpr.

	Sobota
	 Wolne
	-
	

	Niedziela
	 Wolne
	-
	

	
	r-m 40 godz.
	r-m 40 godz.
	40 godz.

W przypadku, gdy pracownik nie odpracuje godzin takiego wyjścia prywatnego, za nieprzepracowane godziny nie przysługuje pracownikowi wynagrodzenie. Stanowi to nieobecność usprawiedliwioną, ale niepłatną.

Zmiany wprowadzone od 23.08.2013r – w nowym brzmieniu - art. 151§21 k.p. –

„ Nie stanowi pracy w godzinach nadliczbowych czas odpracowania zwolnienia od pracy, udzielonego pracownikowi, na jego pisemny wniosek, w celu załatwienia spraw osobistych. Odpracowanie zwolnienia od pracy nie może naruszać prawa pracownika do odpoczynku, o których mowa w art. 132, 133 kp.”
Praca w niedziele i święta
 Za prace w niedzielę uważa się pracę wykonywaną między godz. 6.00 w tym dniu a godz. 6.00 w następnym dniu, chyba że u danego pracodawcy została ustalona inna godzina.

· prace dozwolone wymienione w art. 15110 kp

· dzień wolny od pracy w zamian za pracę w niedzielę:

· udzielony w okresie 6 dni kalendarzowych poprzedzających lub następujących po takiej niedzieli,

· jeżeli nie jest możliwe wykorzystanie w w/w terminie dnia wolnego pracownikowi przysługuje dzień wolny udzielony do końca okresu rozliczeniowego,

· w przypadku nie udzielenia dnia wolnego za pracę w niedzielę, przysługuje dodatek do wynagrodzenia o którym mowa w art. 1511§ 1 pkt 1 (100%) za każdą godzinę pracy.

· dzień wolny za pracę w święto:

· udzielony w ciągu okresu rozliczeniowego,

· jeżeli nie jest możliwe udzielenie dnia wolnego – dodatek do wynagrodzenia o którym mowa w art. 1511§ 1 pkt 1 (100%) za każdą godzinę pracy.

· Pracownik pracujący w niedzielę powinien korzystać co najmniej raz na 4 tygodnie z wolnej niedzieli. Nie dotyczy to pracownika, o którym mowa w art. 144 kp.
WAŻNE!
Ustawą z dnia 24.08.2007r o zmianie ustawy – Kodeks pracy (Dz.U. Nr 176 poz. 1239) w Kodeksie pracy wprowadzono, począwszy od 26.10.2007 art. 1519a, zgodnie z którym „praca w święta w placówkach handlowych jest niedozwolona”.
Wyjątek stanowi zapis z ust. 3 art.1519a k.p. – gdzie” praca w niedziele jest dozwolona w placówkach handlowych przy wykonywaniu prac koniecznych ze względu na ich użyteczność społeczną i codzienne potrzeby ludności”.

Zakaz pracy w handlu dotyczy, następujących dni:

· – 1 stycznia – Nowy Rok,

· - 6 stycznia – Święto Trzech Króli,

· – pierwszy i drugi dzień Wielkiej Nocy,

· – 1 maja – Święto Państwowe,

· – 3 maja – Święto Narodowe Trzeciego Maja,

· – pierwszy dzień Zielonych Świątek,

· – dzień Bożego Ciała
· – 15 sierpnia – Wniebowzięcie Najświętszej Maryi Panny,

· – 1 listopada – Wszystkich Świętych
· – 11 listopada – Narodowe święto Niepodległości,

· – 25 grudnia – pierwszy dzień Bożego Narodzenia,

· – 26 grudnia – drugi dzień Bożego Narodzenia.

UWAGA : Oznacza to, że większość placówek handlowych w te dni ma być nieczynna.
WAŻNE! Tak jak dotychczas dozwolona będzie praca w placówkach handlowych w niedzielę, o ile święto nie przypada w niedzielę.

Natomiast w niedziele i święta dozwolona jest praca:

1) w razie konieczności prowadzenia akcji ratowniczej w celu ochrony życia lub zdrowia ludzkiego,

ochrony mienia lub środowiska albo usunięcia awarii;

2) w ruchu ciągłym;

3) przy pracy zmianowej;

4) przy niezbędnych remontach;

5) w transporcie i w komunikacji;

6) w zakładowych strażach pożarnych i zakładowych służbach ratowniczych;

7) przy pilnowaniu mienia lub ochronie osób;

8) w rolnictwie i hodowli;

9) przy wykonywaniu prac koniecznych ze względu na ich użyteczność społeczną i codzienne potrzeby ludności – od 24.10. 2007 r. z wyjątkiem placówek handlowych – w szczególności w:
– zakładach świadczących usługi dla ludności,
– gastronomii,

– zakładach hotelarskich,

– jednostkach gospodarki komunalnej,

– zakładach opieki zdrowotnej i innych placówkach służby zdrowia przeznaczonych dla osób, których stan zdrowia wymaga całodobowych lub całodziennych świadczeń zdrowotnych,

–jednostkach organizacyjnych pomocy społecznej oraz placówkach opiekuńczo-wychowawczych, zapewniających całodobową opiekę,

– zakładach prowadzących działalność w zakresie kultury, oświaty, turystyki i wypoczynku.
· Od 4 marca 2014r – obowiązuje zmiana przepisów dotycząca pracy w niedzielę i święta.

Dodano w art. 151 10 k.p. pkt 11 w brzmieniu;

 – (dopuszczalna praca w niedzielę i święto …)
 „ - przy wykonywaniu prac ;

a/ polegających na świadczeniu usług z wykorzystaniem środków komunikacji elektronicznej lub urządzeń telekomunikacyjnych, odbieranych poza terytorium RP, jeżeli zgodnie z przepisami obowiązującymi odbiorcę usługi , dni te są u niego dniami pracy”.

(Ustawa - Kodeks pracy – tekst jednolity; Dz.U. z 2014 poz. 1502)
Opracowanie M. Łagocka
Jak pracujemy w 2015r.

Praca w pełnym wymiarze czasu pracy

	Miesiąc w 2015r
	Liczba dni pracy
	1 m-ce okres rozliczeniowy
	3 m-ce okres rozliczeniowy
	4 m-ce okres rozliczeniowy
	6 m-cy okres rozliczeniowy
	12 m-cy okres rozliczeniowy

	Styczeń
	20

	160 godz.
	496 godz.
62 dni
	664 godz.
83 dni
	992 godz.
124 dni

	2016 godz.
252 dni

	Luty
	20

	160
	
	
	
	

	Marzec
	22

	176
	
	
	
	

	Kwiecień
	21

	168
	496 godz.
62 dni
	
	
	

	Maj
	20

	160
	
	672 godz.
84 dni
	
	

	Czerwiec
	21

	168
	
	
	
	

	Lipiec
	23

	184
	520 godz.
65 dni
	
	1024 godz.
128 dni
	

	Sierpień
	20

	160
	
	
	
	

	Wrzesień
	22

	176
	
	680 godz.
85 dni
	
	

	Październik
	22

	176
	504 godz.
63 dni
	
	
	

	Listopad
	20

	160
	
	
	
	

	Grudzień
	21

	168
	
	
	
	

	RAZEM
	252 dni
	2016 godz.
	2016 godz.
	2016 godz.
	2016 godz.
	2016 godz.

Sposób wyliczenia wymiaru czasu pracy (okres rozliczeniowy 1 m-c)
	Miesiąc

2015r
	Obliczenie wymiaru czasu pracy
	Godziny pracy
	Dni pracy
	Dni wolne

	Styczeń
	4 tyg. x 40 godz. + 2 dni rob. x 8 godz. -2 dni św. x 8 godz.
	160
	20
	11

	Luty
	4 tyg. x 40 godz.

	160
	20
	8

	Marzec
	4 tyg. x 40 godz. + 2 dni rob. x 8 godz.

	176
	22
	9

	Kwiecień
	4 tyg. x 40 godz. + 2 dni rob. x 8 godz. – 1 dzień św. x 8 godz.
	168
	21
	9

	Maj
	4 tyg. x 40 godz. + 1 dzień rob. x 8 godz. – 1 dzień św. x 8 godz.
	160
	20
	11

	Czerwiec
	4 tyg. x 40 godz. + 2 dni rob. x 8 godz.- 1 dzień św. x 8 godz.
	168
	21
	9

	Lipiec
	4 tyg. x 40 godz. + 3 dni rob. x 8 godz.

	184
	23
	8

	Sierpień
	4 tyg. x 40 godz. + 1 dzień rob. x 8 godz.- 1 dzień św. x 8 godz.
	160
	20
	11

	Wrzesień
	4 tyg. x 40 godz. + 2 dni rob. x 8 godz.

	176
	22
	8

	Październik
	4 tyg. x 40 godz. + 2 dni rob. x 8 godz.

	176
	22
	9

	Listopad
	4 tyg. x 40 godz. + 1 dzień rob. x 8 godz. – 1 dzień św. x 8 godz.

	160
	20
	10

	Grudzień
	4 tyg. x 40 godz. + 3 dni rob. x8 godz. -2 dni św. x 8 godz.
	168
	21
	10

rzykładowe
Porozumienie

w sprawie wprowadzenia przedłużonego okresu rozliczeniowego czasu pracy

Działając na podstawie art. 129 § 2 i art. 150 § 3 Kodeksu pracy strony postanowiły o zawarciu w dniu r. porozumienia dotyczącego wprowadzenia przedłużonego okresu rozliczeniowego czasu pracy.

Niniejsze porozumienie zostało zawarte przez:

- pracodawcę, tj..., reprezentowanego przez ...
oraz

- przedstawicieli pracowników, tj. ..
Strony postanowiły, że:

§ 1

W zakładzie pracy zostaje wprowadzony przedłużony do miesięcy okres rozliczeniowy czasu pracy.

§ 2

Pierwszym dniem okresu rozliczeniowego czasu pracy, o którym mowa w § 1, będzie r.

§ 3

Okres rozliczeniowy czasu pracy, o którym mowa w § 1, będzie stosowany do wszystkich pracowników/pracowników następujących działów/pracowników zatrudnionych na stanowiskach*:

...
§ 4

Niniejsze porozumienie zostało zawarte na czas nieokreślony/na okres do r.*

Po tym dniu pracodawca będzie stosował okresy rozliczeniowe czasu pracy wynikające z układu zbiorowego pracy/regulaminu pracy/obwieszczenia*.

..

 ..

(podpis pracodawcy lub osób

 (podpisy przedstawicieli

 go reprezentujących)

 pracowników)

* pozostawić właściwe
Porozumienie

w sprawie stosowania ruchomego czasu pracy

Działając na podstawie art. 140 1 i art. 150 § 3 Kodeksu pracy strony postanowiły o zawarciu w dniu r. porozumienia dotyczącego stosowania ruchomego czasu pracy.

Niniejsze porozumienie zostało zawarte przez:

- pracodawcę, tj. .., reprezentowanego przez ..

oraz

- przedstawicieli pracowników, tj. ..

Strony postanowiły, że:

§ 1

W zakładzie pracy będzie stosowany ruchomy czas pracy polegający na tym, że:

· rozkłady czasu pracy pracowników mogą przewidywać różne godziny rozpoczynania pracy w dniach, które zgodnie z tymi rozkładami są dla pracowników dniami pracy - z tym że pracownicy nie mogą mieć ustalonych rozkładów czasu pracy, zgodnie z którymi rozpoczynaliby pracę przed godz. ani po godz.

· wyznacza się przedział czasu pracy między godz. a godz., w którym pracownicy są zobowiązani podjąć pracę i następnie przepracować obowiązujący ich dobowy wymiar czasu pracy; o godzinie rozpoczęcia pracy w swoim dniu pracy decyduje pracownik*.

§ 2

Pierwszym dniem stosowania ruchomego czasu pracy, o którym mowa w § 1, będzie ..

§ 3

Ruchomy czasu pracy, o którym mowa w § 1, będzie stosowany do wszystkich pracowników/pracowników następujących działów/pracowników zatrudnionych a stanowiskach:

...
§ 4

Niniejsze porozumienie zostało zawarte na czas nieokreślony/na okres do r.*

Po tym dniu pracodawca będzie stosował rozkłady czasu pracy wynikające z układu zbiorowego pracy/regulaminu pracy/obwieszczenia*.

..

..

(podpis pracodawcy lub osób

 (podpisy przedstawicieli

 go reprezentujących) pracowników)

* wybrać właściwe.[image: image1.png]

W firmie działają organizacje związkowe

W firmie nie działają organizacje związkowe

W układzie zbiorowym pracy - zmiana dokonana w formie „protokołu dodatkowego”

Porozumienie zawarte z przedstawicielami pracowników

Porozumienie zawarte ze wszystkimi organizacjami związkowymi

W przypadku braku zgody wszystkich organizacji związkowych, obowiązek zawarcia porozumienia z organizacjami reprezentatywnymi

Obowiązek zgłoszenia do zarejestrowania w PIP, w trybie przyjętym, jak dla UZP.

Wejście w życie zmian, po zarejestrowaniu (w terminie: z chwilą rejestracji lub w dacie późniejszej).

Obowiązek przekazania kopii porozumienia do PIP, w terminie 5 dni rob. od dnia zawarcia. Termin wejścia w życie ustalony w porozumieniu.

 Zapoznanie pracowników z treścią zmian.

PAGE
 [image: image2.png] Okręgowy Inspektorat Pracy we Wrocławiu
Strona 17

