
OGÓLNOKRAJOWE ZRZESZENIE
ZWIĄZKÓW ZAWODOWYCH

PRACOWNIKÓW RUCHU CIĄGŁEGO
Z siedzibą w Warszawie

Adres do korespondencji Biuro Główne w Gryfinie
                             Adres: 74-100 Gryfino; ul. Szczecińska 21

         tel./fax (91) 416 20 52 ;tel. kom. 505 124 905

NIP: 769-12-88-130
REGON: 272313900-00056 biuro.glowne@ozzzprc.pl
Konto bankowe- Bank Zachodni WBK 91 1090 1056 0000 0000 0603 0837 http//www.ozzzprc.pl

                                       Warszawa, dnia 20.12.2013r.

 
SKARGA

DO KOMISJI WSPÓLNOT EUROPEJSKICH

W SPRAWIE NIEPRZESTRZEGANIA PRAWA WSPÓLNOTOWEGO

1. Nazwisko i imię osoby wnoszącej skargę:

Ogólnokrajowe  Zrzeszenie  Związków  Zawodowych  Pracowników  Ruchu 

Ciągłego (w skrócie OZZZPRC)

2. Jeśli ma zastosowanie, reprezentowanej przez:  

Roman Michalski  - Przewodniczący OZZZPRC

3. Obywatelstwo: polskie

4. Adres lub siedziba:

ul. E. Ciołka 12 

01 – 402 Warszawa

5. Telefon/faks/e-mail:

tel/fax: 91 416 20 52 

e-mail: biuro.glowne@ozzzprc.pl

1


6. Rodzaj i miejsce(a) działalności:

Ogólnokrajowe Zrzeszenie Związków Zawodowych Pracowników Ruchu Ciągłego

ul. Szczecińska 21, 74 – 100 Gryfino

 

7. Państwo Członkowskie lub instytucja, która zdaniem osoby wnoszącej skargę dopuściła się 

naruszenia prawa wspólnotowego:

Rzeczpospolita Polska

8. Możliwie najpełniejszy opis faktów stanowiących podstawę wniesienia skargi:

1)  Skarga na naruszenie art. 19 akapit 2,  art. 17 ust. 3 oraz 18  dyrektywy 2003/88/WE 

Parlamentu  Europejskiego  i  Rady  z  dnia  4  listopada  2003  r.  dotyczącej  niektórych 

aspektów  organizacji  czasu  pracy  w  zakresie  wprowadzenia  12-miesięcznego  okresu 

rozliczeniowego  w art. 129 § 2 ustawy z dnia 26 czerwca 1974 r. - Kodeks pracy (tekst 

jedn.: Dz. U. z 1998 r. Nr 21, poz. 94 z późn. zm.) - dalej k.p.

23 sierpnia 2013 r. weszły w życie przepisy ustawy z dnia 12 lipca 2013 r. o zmianie 

ustawy - Kodeks pracy oraz ustawy o związkach zawodowych (Dz.U. z 2013 r., poz. 896), 

zwanej dalej ustawą. Ustawodawca wprowadził m.in. zmianę w przepisach działu szóstego 

kodeksu pracy polegającą na możliwości ustalania przedłużonych do 12 - miesięcy okresów 

rozliczeniowych czasu pracy we wszystkich systemach (rozkładach) czasu pracy, jeżeli będzie 

to  uzasadnione przyczynami obiektywnymi lub technicznymi lub dotyczącymi organizacji 

pracy,  przy  zachowaniu  ogólnych  zasad  dotyczących  ochrony  bezpieczeństwa  i  zdrowia 

pracowników. 

Wprowadzone rozwiązanie budzi szereg wątpliwości, w tym zwłaszcza dotyczących 

zgodności  z  prawem  europejskim.  W  art.  6  lit.  a  dyrektywy  2003/88/WE  Parlamentu  

Europejskiego i Rady z dnia 4 listopada 2003 r. dotyczącej niektórych aspektów organizacji  

czasu pracy,  dalej  zwanej  dyrektywą postanowiono,  że  Państwa Członkowskie  przyjmują 

niezbędne  środki  w  celu  zapewnienia,  że  zgodnie  z  potrzebą  zapewnienia  ochrony 

bezpieczeństwa  i  zdrowia  pracowników  wymiar  tygodniowego  czasu  pracy  będzie 

ograniczony  w  drodze  przepisów  ustawowych,  wykonawczych  lub  administracyjnych, 

ewentualnie  w  drodze  porozumień  zbiorowych.  Czas  pracy  liczony  razem  z  godzinami 

nadliczbowymi nie może przekraczać przeciętnie 48 godzin w okresie siedmiodniowym. 

2


Maksymalny tygodniowy wymiar  czasu  pracy  rozliczany  jest  w  okresie  rozliczeniowym, 

który co do zasady nie może przekraczać czterech miesięcy (art. 16 lit. b dyrektywy).    

Możliwość stosowania dłuższych okresów rozliczeniowych w odniesieniu do pewnych 

kategorii  pracowników,  czy  też  pewnych  rodzajów  działalności  przewidują 

artykuły 17, 18 i 19 dyrektywy. Artykuł 17 ust. 1 dotyczy pracowników, których czas pracy 

nie jest  mierzony lub określony,  czy też może być określany przez samych pracowników. 

Wskazuje się tu przykładowo pracowników zarządzających lub posiadających kompetencje 

do  samodzielnego  podejmowania  decyzji,  czyli  pracowników  na  stanowiskach 

kierowniczych. Mowa tu też o pracownikach przedsiębiorstw rodzinnych oraz pracownikach 

pełniących  obowiązki  podczas  ceremonii  religijnych  w  kościołach  oraz  związkach 

wyznaniowych. Zakresem wyjątków mogą być też objęci pracownicy zatrudnieni w pewnych 

sektorach działalności. Są to m.in. pracownicy wykonujący prace w dalekiej odległości od 

miejsca zamieszkania lub świadczący pracę w różnych miejscach,  pracownicy zatrudnieni 

przy  pilnowaniu  mienia  lub  ochronie  osób,  pracownicy  zapewniający  ciągłość  usług  lub 

produkcji  (w  szczególności  w  zakresie  ochrony  zdrowia,  działalności  portów  i  lotnisk, 

szeroko rozumianej telekomunikacji, wywozu śmieci, gałęzi przemysłu, w których praca nie 

może być przerwana, badań i rozwoju), czy też pracownicy zatrudnieni w sektorach (takich 

jak np. rolnictwo, turystyka, czy też usługi pocztowe), w których nierównomierne natężenie 

pracy jest  przewidywalne.  Państwa  członkowskie  mogą  wprowadzić  odstępstwa  na  mocy 

przepisów  ustawowych,  wykonawczych  lub  administracyjnych.  Odstępstwa  mogą  być 

również  wprowadzane  przez  partnerów  społecznych  w  układach  zbiorowych  pracy  lub 

w  innych  porozumieniach  (art.  17  ust  2).  Zgodnie  z  art.  19  dyrektywy  co  do  zasady, 

przedłużony okres rozliczeniowy  nie może przekraczać 6 miesięcy. Tylko w wyjątkowych 

przypadkach,  pod  warunkiem  zgodności  z  ogólnymi  zasadami  dotyczącymi  ochrony 

bezpieczeństwa  i  zdrowia  pracowników  z  przyczyn  obiektywnych  lub  technicznych  lub 

przyczyn  dotyczących  organizacji  pracy,  państwa  członkowskie  mogą  wprowadzać 

możliwość  ustalania  12-miesięcznych  okresów  rozliczeniowych  w  układach  zbiorowych 

pracy lub porozumieniach zawieranych między partnerami  społecznymi.  Należy przy tym 

zauważyć,  że  przedłużenie  okresu  rozliczeniowego  do  12  miesięcy  przewidziane 

w art. 19 akapit 2 dyrektywy dotyczy tylko pracowników wymienionych w art. 17 ust. 3 oraz 

18 dyrektywy. 

3


Polski  ustawodawca  nie  sprecyzował  sytuacji,  które  uzasadniałyby  z  przyczyn 

obiektywnych, technicznych lub dotyczących organizacji  czasu pracy wydłużenie  okresów 

rozliczeniowych do 12 miesięcy. W tym zakresie proponowane rozwiązanie nie jest zgodne 

z dyrektywą. 

Krytycznie  należy  się  odnieść  się  do  wprowadzonej  możliwości  stosowania 

12-miesięcznego okresu rozliczeniowego we wszystkich systemach czasu pracy, w tym także 

w  tych  z  dopuszczalnym  dobowym  wymiarem  czasu  pracy  12,  16  czy  24-godzinnym 

(art. 135-137 k.p.). Pracodawcy w Polsce mają obecnie prawne przyzwolenie na planowanie 

w powyższych systemach pracy stale przez sześć dni po 12 godzin lub 16/24 godziny pracy – 

16/24  godziny  wolne  –  16/24  godziny  pracy  przez  kilka  miesięcy  pod  rząd.  Przy  takiej 

organizacji  pracy  trudno  mówić  o  zachowaniu  ogólnych  zasad  bezpieczeństwa  i  zdrowia 

pracowników,  o  których  mowa  w  dyrektywie.  Wobec  powyższego,  stwierdzenie  zawarte 

w uzasadnieniu projektu, że „projektowane niniejszą ustawą zmiany w zakresie czasu pracy 

umożliwią  pracodawcom dostosowywanie  czasu  pracy do  zapotrzebowania  na  pracę  przy 

zachowaniu  wszystkich  dotychczas  obowiązujących  norm  ochronnych”  należy  uznać  za 

fałszywe.

Przedłużony okres rozliczeniowy może być wprowadzony w: 

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 może uzgodnić treść porozumienia 

z  organizacjami  związkowymi  reprezentatywnymi  w  rozumieniu  art.  241[25a]  Kodeksu 

pracy, albo

2)  w porozumieniu zawieranym z przedstawicielami  pracowników, wyłonionymi  w trybie 

przyjętym u danego pracodawcy – jeżeli u pracodawcy nie działają zakładowe organizacje 

związkowe (art. 150 § 3 k.p.).

W  powyższej  regulacji  największe  wątpliwości  budzi  umożliwienie  każdemu 

pracodawcy, u którego nie działają zakładowe organizacje związkowe przedłużenia okresu 

rozliczeniowego do  12  miesięcy na  mocy porozumienia  zawieranego z  przedstawicielami 

pracowników wyłanianymi ad hoc. Instytucja przedstawicieli pracowników ad hoc wywołuje 

liczne  wątpliwości  interpretacyjne,  w  tym  przede  wszystkim  dotyczące  ochrony  przed 

wypowiedzeniem i  rozwiązaniem stosunku pracy.  Przedstawiciele  pracowników wybierani 

ad  hoc  nie  zostali  bowiem  objęci  wprost  ochroną  stosunku  pracy  żadnymi  powszechnie 

obowiązującymi przepisami prawa pracy w Polsce. Stan taki należy ocenić jako stwarzający 

potencjalne  zagrożenie  dla  niezależności  podejmowanych  przez  nich  decyzji  i  działań. 

4


Są  również  przez  to  bardziej  narażeni  na  ewentualne  niekorzystne  działania  ze  strony 

pracodawców. 

Należy  też  w  tym  miejscu  podnieść,  że  pracownicy  ci  są  przedstawicielami 

pracowników w rozumieniu prawa międzynarodowego, w związku z czym powinni podlegać 

ochronie.  W rozumieniu  ratyfikowanej  przez  Polskę  konwencji  MOP nr  135  dotyczącej 

ochrony przedstawicieli pracowników w przedsiębiorstwach i przyznania im ułatwień oraz 

uzupełniającego ją Zalecenia nr 143 do przedstawicieli pracowników zalicza się osoby, które 

są  uznane  za  przedstawicieli  pracowników  przez  ustawodawstwo  lub  praktykę  krajową, 

niezależnie  od  tego,  czy  są  one  przedstawicielami  związków  zawodowych,  czyli 

przedstawicielami  mianowanymi  lub  wybranymi  przez  związki  zawodowe  lub  przez 

członków  związków  zawodowych,  albo  przedstawicielami  wybranymi,  którymi 

są  przedstawiciele  wybierani  w  wolnych  wyborach  przez  pracowników  przedsiębiorstwa, 

zgodnie z przepisami ustawodawstwa krajowego lub układów zbiorowych, i których funkcje 

nie  obejmują  działalności  uznanej  w  danym  kraju  za  wyłączną  prerogatywę  związków 

zawodowych.  Polski  ustawodawca  nie  przyjął  żadnego  modelu  ochrony  przedstawicieli 

pracowników wybieranych ad hoc przed działaniami odwetowymi ze strony pracodawcy. 

W  doktrynie  prawa  pracy  słusznie  podniesione  zostało  też,  że  projektowana 

konstrukcja  nie  jest  zgodna z  zawartą  w art.  20  Konstytucji  zasadą  dialogu społecznego, 

zakładającą  równowagę  sił  między  uczestnikami  rokowań.  „Rozwiązania  prowadzące  do 

dyktatu jednej  ze  stron trudno byłoby uznać za mieszczące się w pojęciu dialogu,  wobec 

czego  tracą  one  również  umocowanie  w  normach  konstytucyjnych,  które  przewidują 

możliwość kształtowania istotnych warunków zatrudnienia przez partnerów społecznych”.

Na pracodawcę nałożony został obowiązek przekazania kopii porozumienia w sprawie 

przedłużenia  okresu  rozliczeniowego  czasu  pracy,  właściwemu okręgowemu inspektorowi 

pracy w terminie 5 dni roboczych od dnia zawarcia porozumienia (art. 150 § 4 k.p.). Warto 

przy  tym  zauważyć,  że  inspekcja  pracy  nie  może  sprzeciwić  się  wprowadzeniu 

12-miesięcznego okresu rozliczeniowego a co najwyżej jedynie skontrolować, czy wskazane 

przez pracodawcę okoliczności uzasadniają wprowadzenie takiego okresu rozliczeniowego. 

Oznacza to, że w praktyce każdy pracodawca, u którego nie działa związek zawodowy będzie 

mógł  bez  większych  przeszkód  prawnych  (jedynie  po  spełnieniu  wymogu  zawarcia 

porozumienia  z  przedstawicielami  pracowników wyłonionymi  w  trybie  przyjętym u  tego 

pracodawcy) zastosować 12-miesięczny okres rozliczeniowy czasu pracy.

       

5


2)  Skarga  na  niezapewnienie  pracownikom  zmianowym  i  nocnym  odpowiedniej, 

wymaganej  dyrektywą 2003/88 Parlamentu Europejskiego i  Rady z  dnia  4  listopada 

2003 r. dotyczącej niektórych aspektów organizacji czasu pracy prawnej ochrony ich 

życia i zdrowia

   Polski  ustawodawca  zdefiniował  w  art.  128  §  2  pkt  1  k.p.  pracę  zmianową  jako 

wykonywanie pracy według ustalonego z góry rozkładu czasu pracy przewidującego zmianę 

pory wykonywania pracy poszczególnych pracowników po upływie określonej liczby godzin, 

dni lub tygodni, dopuszczalną w każdym systemie czasu pracy. 

Oznacza to, że praca zmianowa ma miejsce, pod warunkiem, że:

-  rozkład czasu pracy został zaplanowany z góry (można przyjąć, że warunek taki spełnia 

rozkład czasu pracy zaplanowany na dany okres rozliczeniowy) oraz  

-  rozkład  czasu  pracy  przewiduje  zmianę  pory  wykonywania  pracy  co  najmniej  dwóch 

pracowników po upływie określonej jednostki czasu, co nie musi oznaczać zastępowania się 

na tym samym stanowisku pracy. 

Praca zmianowa może się odbywać w podstawowym czasie  pracy,  równoważnym, 

a  także  w  systemie  czasu  pracy  w  ruchu  ciągłym,  o  którym  mowa  w  art.  138  k.p. 

Pracownikiem  pracującym  na  zmiany  jest  każdy  pracownik,  którego  rozkład  pracy  jest 

częścią pracy na zmiany.

Polskie  przepisy  prawa  pracy  nie  nakładają  na  pracodawców  stosujących  pracę 

zmianową  żadnych  dodatkowych  wymogów  formalnych,  innych  od  tych,  które  dotyczą 

pracowników nie wykonujących pracy zmianowej. 

Zatrudnienie  pracownika  w pracy  zmianowej  powoduje,  że  dopuszczalne  staje  się 

wykonywanie przez niego pracy w niedzielę i święta (art. 15110 pkt 3 k.p.). Praca zmianowa 

stanowi samodzielną przesłankę stosowania w zakładzie pracy w niedziele i święta. 

W  art.  2  ust.  5  dyrektywy  2003/88  Parlamentu  Europejskiego  i  Rady  z  dnia 

4 listopada 2003 r. dotyczącej niektórych aspektów organizacji czasu pracy praca w systemie 

zmianowym określona została jako każda forma organizacji pracy w systemie zmianowym, 

zgodnie  z  którą  pracownicy  zmieniają  się  na  tych  samych  stanowiskach  pracy  według 

określonego harmonogramu, łącznie z systemem następowania po sobie,  który może mieć 

charakter nieprzerwany lub przerwany oraz pociąga za sobą konieczność wykonywania pracy 

przez pracownika o różnych porach w ciągu określonych dni lub tygodni.  

Zmianowość  jest  jednym  z  kryteriów  różnicowania  uznanym  przez  prawodawcę 

unijnego,  który  w  pkt  10  preambuły  do  dyrektywy  2003/88/WE stwierdza,  że  „sytuacja 

pracowników wykonujących pracę w porze nocnej i w systemie pracy zmianowej wymaga, 

6


aby poziom ochrony ich bezpieczeństwa i zdrowia był dostosowany do charakteru ich pracy 

oraz  aby organizacja  i  działanie  służb oraz  środków ochronnych i  zapobiegawczych były 

skuteczne”.

Zgodnie z art. 12 lit. a dyrektywy 2003/88/WE pracownicy wykonujący pracę w porze 

nocnej i pracownicy wykonujący pracę w systemie zmianowym powinni mieć zapewnioną 

właściwą,  ze  względu  na  charakter  ich  pracy,  ochronę  bezpieczeństwa  i  zdrowia.  Polski 

ustawodawca nie dostosował w tym względzie przepisów prawa krajowego do  powyższych 

zaleceń. 

Nie ulega wątpliwości,  że  pracownicy zmianowi pracują w warunkach szczególnie 

uciążliwych i szkodliwych dla zdrowia. Dla zdrowia i życia pracownika nie jest obojętne, jaką 

pracę, w jakim rozmiarze, w jakich warunkach i w jaki sposób rozłożoną w poszczególnych 

dniach i miesiącach świadczy. Wśród uwarunkowań wpływających na zdrowie wymienia się 

m.in.  środowisko,  w którym człowiek  pracuje,  w tym wymiar  czasu  pracy,  jego  rozkład, 

zmianowość, przerwy w pracy czy też rytm pracy. 

Liczne  badania  empiryczne  potwierdzają,  że  pracownicy  zmianowi  są  stale 

przemęczeni  i  czterdziestokrotnie  bardziej  narażeni  na  wypadki  w  miejscu  pracy,  na 

autostradzie czy w domu niż osoby pracujące w tradycyjnych systemach czasu pracy. Praca 

zmianowa zwiększa skłonność do popełniania błędów i jest szczególnie negatywnie oceniana 

przez lekarzy i fizjologów. Pracownicy zmianowi mają większe trudności z godzeniem pracy 

z życiem pozazawodowym oraz z pełnionymi funkcjami opiekuńczymi i wychowawczymi, 

uczestnictwem w życiu kulturalnym i sportowym, a także z dokształcaniem się. 

Zostało  naukowo  dowiedzione,  że  praca  w  nocy  sprzyja  powstawaniu  zaburzeń 

żołądkowo–jelitowych, choroby wrzodowej żołądka i dwunastnicy, zwiększa ryzyko zawałów 

serca i innych schorzeń kardiologicznych, a także zaburzeń nastroju i zdrowia psychicznego, 

w tym depresji i lęków.  

Zasygnalizowane  tu  jedynie  wyniki  badań  pozwalają  stwierdzić,  że  również  ze 

względów  ergonomicznych  praca  zmianowa  uzasadniałaby  np.  skrócenie  czasu  pracy 

z zachowaniem nieuszczuplonego wynagrodzenia, czy też bardziej szczegółowe uregulowanie 

zasad wprowadzania pracy zmianowej, czy przechodzenia pracowników ze zmiany na zmianę 

(tzw. łamania zmian). Przykładowo, czas pracy pracowników zmianowych został skrócony 

w drodze ustawowej m.in. na Słowacji i w Czechach. Zgodnie z a § 85 ust. 5 słowackiego 

kodeksu  pracy  czas  pracy  został  skrócony  do  38  ?  godziny  tygodniowo  w  przypadku 

pracowników  pracujących  na  dwie  zmiany,  i  37  ?  godziny  tygodniowo  w  przypadku 

pracowników pracujących na trzy zmiany lub w ruchu ciągłym. Podobnie w Czechach czas 

7


pracy pracowników przy pracy trzyzmianowej i przy pracy ciągłej nie może przekraczać 37 ? 

godziny  tygodniowo,  a  czas  pracy  dwuzmianowej  nie  może  przekraczać  38  ?  godziny 

tygodniowo. Z kolei w Słowenii do pracy zmianowej odnosi się art. 150 ust. 4 słoweńskiego 

kodeksu pracy, zgodnie z którym w przypadku pracy zmianowej obejmującej zmiany nocne, 

pracodawca  jest  zobowiązany  zapewnić  okresową  rotację  zmian.  Pracownik   nie  może 

pracować na zmianie nocnej dłużej niż jeden tydzień. 

3) Skarga na naruszenie art. 17 ust. 2 dyrektywy 2003/88 Parlamentu Europejskiego 

i Rady z dnia 4 listopada 2003 r. dotyczącej niektórych aspektów organizacji czasu pracy 

poprzez  stworzenie  prawnej  możliwości  skrócenia  odpoczynku  tygodniowego  bez 

obowiązku « oddania » pracownikowi zabranej części tego odpoczynku, o którym mowa 

w w/w artykule.

Zgodnie z art. 133 k.p. W każdym tygodniu pracownikowi przysługuje nieprzerwany 

35  -  godzinny  odpoczynek.  Przez  tydzień  należy  rozumieć  siedem  kolejnych  dni 

kalendarzowych, poczynając od pierwszego dnia okresu rozliczeniowego (art. 128 § 3 k.p.). 

Okres  35  –  godzinnego  odpoczynku  tygodniowego  obejmuje  11-  godzinny  odpoczynek 

dobowy przypadający w danym dniu. 

Ustawodawca  przewidział  trzy  wyjątki  od  obowiązku  udzielania  pracownikom 

nieprzerwanego 35 – godzinnego nieprzerwanego odpoczynku tygodniowego. Odpoczynek 

tygodniowy może być skrócony do nie mniej niż 24 godzin w przypadku:

-  pracowników zarządzających w imieniu pracodawcy zakładem pracy,

-  konieczności prowadzenia akcji ratowniczej w celu ochrony życia lub zdrowia ludzkiego, 

ochrony mienia lub środowiska albo usunięcia awarii oraz 

- zmiany pory wykonywania pracy przez pracownika w związku z jego przejściem na inną 

zmianę, zgodnie z ustalonym rozkładem czasu pracy (art. 133 § 2 k.p.).

Pracodawca nie ma obowiązku udzielenia pracownikowi czasu wolnego w zamian za 

skrócenie tygodniowego okresu odpoczynku. 

Powyższa regulacja jest niezgodna z  art. 17 ust. 2 dyrektywy 2003/88/WE, w myśl 

którego  w  przypadku  odstępstw  od  11  –  godzinnego  okresu  odpoczynku  dobowego  lub 

35  –  godzinnego  okresu  odpoczynku  tygodniowego  pracownikom  należy  zapewnić 

równoważne  okresy  wyrównawczego  odpoczynku  lub,  w  wyjątkowych  przypadkach, 

w których nie  jest  możliwe,  z  powodów obiektywnych,  przyznanie takich równoważnych 

okresów  wyrównawczego  odpoczynku,  zainteresowanym  pracownikom  należy  przyznać 

właściwą ochronę. 

8


Regulacja art.  133 k.p jest  też niezgodna z  art.  5 dyrektywy 2003/88/WE,  zgodnie 

z którym pracownik ma prawo do odpoczynku tygodniowego w każdym siedmiodniowym 

okresie.  Ponieważ  zgodnie  z  definicją  tygodnia  w  polskim  kodeksie  pracy  zawartą 

w  art.  128  §  3  k.p.  przez  tydzień  należy  rozumieć  kolejne  siedem  dni  kalendarzowe, 

poczynając od pierwszego dnia okresu rozliczeniowego (czyli jeśli pierwszym takim dniem 

jest np. środa, to tygodnie liczymy od środy do wtorku). Liczba okresów odpoczynku zostaje 

de facto obniżona w przypadku krótkich, miesięcznych okresów rozliczeniowych lub okresów 

rozliczeniowych stanowiących wielokrotność miesiąca. Okresy takie nie obejmują  pełnych 

tygodni.  Oznacza  to,  że  pracownik  nie  zachowuje  prawa  do  odpoczynku  tygodniowego 

w ostatnim niepełnym tygodniu okresu rozliczeniowego, co oznacza, że nie ma zapewnionego 

takiego  odpoczynku  w każdym siedmiodniowym okresie  w roku.   W rezultacie  korzysta 

z  mniejszej  liczby  okresów  odpoczynku  tygodniowego  w  roku  kalendarzowym,  niż 

wynikałoby to z zasady wyrażonej w art. 5 dyrektywy 2003/88. 

4)  Skarga na naruszenie  art.  2  ust.  1  dyrektywy 2003/88  Parlamentu Europejskiego 

i Rady z dnia 4 listopada 2003 r. dotyczącej niektórych aspektów organizacji czasu pracy 

w regulacji dotyczącej dyżurów pracowniczych zawartej w art. 1515 k.p.      

Dyżur, o którym mowa w art. 1515 k.p. jest dodatkowym świadczeniem osobistym 

pracownika  będącym  realizacją  jego  obowiązków  wobec  pracodawcy  po  normalnych 

godzinach  pracy.  Stanowi  zaplanowany  element  organizacji  pracy,  ustalany  w  celu 

zabezpieczenia ewentualnych potrzeb pracodawcy, np. w razie wystąpienia awarii systemu 

informatycznego. W czasie dyżuru pracownik przejawia gotowość do wykonywania pracy 

a konieczność wykonywania pracy nie jest z góry założona i stanowi okoliczność niepewną. 

Dyżur może być pełniony w zakładzie pracy, a także w innym miejscu wyznaczonym 

przez pracodawcę lub osobę działającą w jego imieniu, w tym w domu pracownika. Czasu 

dyżuru pełnionego przez pracownika poza normalnymi godzinami pracy w zakładzie pracy 

lub  innym miejscu wyznaczonym przez pracodawcę nie  wlicza  się  do czasu pracy,  jeżeli 

podczas dyżuru pracownik nie wykonywał pracy (art. 1515 § 2 k.p.). Godziny efektywnej 

pracy  podczas  dyżuru,  jako  przekraczające  normy  czasu  pracy  ustalone  dla  pracownika, 

należy traktować jako godziny nadliczbowe (wyr. SN z 31 stycznia 1978 r., I PRN 147/77).   

Za czas dyżuru pracownikowi w pierwszej kolejności przysługuje czas wolny od pracy 

w wymiarze odpowiadającym długości dyżuru.  W przypadku braku możliwości udzielenia 

czasu wolnego, o czym decyduje sam pracodawca, pracownikowi należy się wynagrodzenie 

wynikające  z  jego  osobistego  zaszeregowania,  określonego  stawką  godzinową  lub 

9


miesięczną, a jeżeli taki składnik wynagrodzenia nie został  wyodrębniony przy określaniu 

warunków  wynagradzania  –  60%  wynagrodzenia.  Za  czas  dyżuru  pełnionego  w  domu, 

w czasie którego pracownik nie wykonywał pracy, nie należy mu się żadna rekompensata. 

Tylko  godziny  efektywnej  pracy  należy  traktować  jako  czas  pracy  w  godzinach 

nadliczbowych.

Regulacja  art.  1515  k.p.  jest  niezgodna  z  przepisami  dyrektywy  2003/88  oraz 

orzecznictwem ETS, które nakazują wliczać do czasu pracy czas dyżuru, który odbywa się 

poza domem pracownika. 

Zgodnie  z  art.  2  ust.  1  dyrektywy 2003/88/WE przez  czas  pracy należy rozumieć 

„każdy  okres,  podczas  którego  pracownik  pracuje,  jest  do  dyspozycji  pracodawcy  oraz 

wykonuje  swoje  działania  lub  spełnia  obowiązki,  zgodnie  z  przepisami  krajowymi  lub 

krajową praktyką”. 

W świetle art. 2 ust. 2 wskazanej dyrektywy przez okres odpoczynku należy rozumieć 

„każdy okres, który nie jest czasem pracy”. 

Pojęcie  czasu  pracy  było  przedmiotem  orzecznictwa  Trybunału  Sprawiedliwości. 

W sprawie Simap  Trybunał orzekł, że lekarze zatrudnieni w publicznych zakładach opieki 

zdrowotnej są objęci zakresem dyrektywy o czasie pracy. Czas pełnienia dyżuru w ośrodku 

zdrowia uznany został za czas pracy w rozumieniu prawa wspólnotowego, ponieważ lekarze 

wykonują wówczas swoje obowiązki lub pozostają w dyspozycji pracodawcy. Nie uznanie 

tego okresu za czas pracy uniemożliwiłoby zapewnienie tym pracownikom odpowiedniego 

odpoczynku. Czas dyżuru pełnionego w domu wyłączony został z czasu pracy, gdyż lekarz 

może wówczas spędzać czas według swego uznania a ograniczenia związane z pełnieniem 

takiego dyżuru są stosunkowo niewielkie.

Z kolei w  sprawie Jaeger Trybunał stwierdził  jednoznacznie, że „czas pracy” oraz 

„okres odpoczynku” należy rozumieć w znaczeniu nadanym tym pojęciom w dyrektywie i nie 

mogą być interpretowane w świetle systemów prawnych państw członkowskich. Wskazane 

pojęcia  prawa wspólnotowego  należy definiować  zgodnie  z  dyrektywą  i  celem,  który jej 

twórcy  zamierzali  osiągnąć.  Odesłanie  do  przepisów  lub  praktyki  krajowej  zawarte 

w art. 2 dyrektywy nie oznacza, że państwa członkowskie mogą jednostronnie określać zakres 

tych  pojęć.  W  przedmiotowej  sprawie  Trybunał  uznał,  że  zapewnienie  pracownikowi 

możliwości snu w oddzielnym pomieszczeniu, gdy nie wykonuje on swoich obowiązków nie 

gwarantuje  mu  odpowiedniego  wypoczynku.  Lekarze  nie  mogą  wówczas  swobodnie 

dysponować swoim czasem i pozostają do dyspozycji pracodawcy. Tak więc, okres dyżuru 

pełnionego w szpitalu w całości musi być uznany za czas pracy. 

10


Podobnie  Trybunał  wypowiedział  się  w  sprawie  czasu  pracy  pielęgniarek  i  załóg 

karetek pogotowia (połączone sprawy C-397/01 do C-403/01 Bernhard Pfeiffer and Others v. 

Deutsches Rotes Kreuz, Kreisverband Waldschut e V). 

W  orzeczeniu  TS  w  sprawie  Dellas problem  dotyczył  zwykłych  dyżurów 

pracowniczych. Powodem był wychowawca zatrudniony w ośrodku dla niepełnosprawnych 

osób  młodych  i  dorosłych.  Zakwestionował  zasady  zaliczania  do  czasu  pracy  dyżurów 

pełnionych w nocy w palcówkach dla osób chorych i niepełnosprawnych. ETS w wyroku 

z dnia 1 grudnia 2005 r. w sprawie C-14/04 podkreślił, że dyrektywa nie przewiduje kategorii 

pośredniej  pomiędzy  pracą  a  odpoczynkiem,  a  ponadto  wśród  elementów  definiujących 

pojęcie czasu pracy w rozumieniu dyrektywy  nie znajduje się natężenie pracy świadczonej 

przez pracownika lub rzeczywiste wykonywanie pracy przez pracownika. TS zwrócił uwagę, 

że art.  2 dyrektywy, definiujący czas pracy i  okres odpoczynku w żadnym przypadku nie 

może być przedmiotem derogacji ustanawianych przez władze krajowe. 

5) Skarga na naruszenie art. 1 Porozumienia ramowego dotyczącego pracy w niepełnym 

wymiarze  godzin  zawartego  przez  Europejską  Unię  Konfederacji  Przemysłowych 

i  Pracodawców (UNICE), Europejskie Centrum Przedsiębiorstw Publicznych (CEEP) 

oraz  Europejską  Konfederację  Związków  Zawodowych  (ETUC),   stanowiącego 

załącznik do Dyrektywy Rady 97/81 z 15 grudnia 1997 r. w sprawie pracy w niepełnym 

wymiarze  czasu  pracy  w  przepisie  art.  151  §  5  kodeksu  pracy  dotyczącym  pracy 

w godzinach nadliczbowych pracowników zatrudnionych w niepełnym wymiarze czasu 

pracy 

W przypadku pracowników zatrudnionych w niepełnym wymiarze czasu pracy, strony 

ustalają w umowie o pracę dopuszczalną liczbę godzin pracy ponad określony w umowie 

wymiar  czasu  pracy,  których  przekroczenie  uprawnia  pracownika,  oprócz  normalnego 

wynagrodzenia, do dodatku za pracę w godzinach nadliczbowych (art. 151 § 5 k.p.). Strony 

mogą więc np. ustalić, że pracą w godzinach nadliczbowych jest praca przekraczająca normy 

obowiązujące pracowników zatrudnionych w pełnym wymiarze czasu pracy. Pracownikowi 

zatrudnionemu  w  niepełnym  wymiarze  czasu  pracy  przysługiwałoby  wówczas,  za  pracę 

ponad normę ustaloną w umowie o pracę, normalne wynagrodzenie bez dodatków z tytułu 

pracy  nadliczbowej.  Dodatki  takie  przysługiwałyby  jedynie  wówczas,  gdy  przekroczona 

zostałaby  dzienna  lub  tygodniowa  norma  czasu  pracy  przewidziana  w  obowiązujących 

przepisach.  Godziny  przepracowane  ponad  wymiar  czasu  pracy  ustalony  w  umowie  są 

godzinami wynagradzanymi jak godziny nadliczbowe.

11


Ponieważ zgodnie z definicją pracy w godzinach nadliczbowych, pracą taką jest praca 

wykonywana ponad obowiązujące pracownika normy czasu pracy (a więc zarówno normy 

dobowe,  jak  i  przeciętne  tygodniowe),  strony umowy powinny wprowadzić  w niej  zapis 

dotyczący  zarówno  normy  dobowej,  jak  i  przeciętnej  tygodniowej.  Należy  przy  tym 

stwierdzić, że art. 151 § 5 k.p. sformułowany został w sposób, który nie pozwala na jego 

jednoznaczną interpretację i tylko pozornie dostosowuje polskie prawo do prawa unijnego 

(zakazującego  dyskryminacji  pracowników  zatrudnionych  w  niepełnym  wymiarze  czasu 

pracy). 

Sąd Najwyższy w wyroku z 9 lipca 2008 r., stwierdził,  że jeśli w umowie o pracę 

pracownika zatrudnionego w niepełnym wymiarze pracodawca nie wskazał limitu godzin, 

którego przekroczenie uprawnia do dodatków jak za godziny nadliczbowe, należą się one 

dopiero  po  ośmiu  godzinach  roboczych.  Podobnie  wypowiedział  się  Sąd  Najwyższy 

w postanowieniu z dnia 27 marca 2012 r. 

W  praktyce  stosowanie  zaproponowanej  wykładni  prowadzić  też  może 

do dyskryminacji pracowników zatrudnionych w niepełnym wymiarze czasu pracy. Tezę tę 

najłatwiej  zobrazować jest  na  przykładowym porównaniu  dwóch pracowników, z  których 

obydwaj pracują w równoważnym czasie pracy, określonym w art. 135 k.p. Dobowa norma 

czasu pracy obu pracowników wynosi 12 godzin.  Pracownika zatrudnionego w niepełnym 

wymiarze czasu pracy obowiązuje 30-godzinna norma tygodniowa. W umowie o pracę strony 

umówiły się, że dopiero przekroczenie 10 godzin pracy na dobę i 38 przeciętnie na tydzień 

uprawnia  pracownika  do  wynagrodzenia  wraz  z  dodatkiem  za  pracę  w  godzinach 

nadliczbowych.  Pracodawca  planuje  w  rozkładach  czasu  pracy  obu  pracownikom  pracę 

w niektóre dni po 12, a w niektóre po 6 godzin. W dni, w które praca zaplanowana jest na 

6  godzin  zdarza  się  konieczność  wykonywania  pracy ponad  ten  limit,  czasami  nawet  do 

12 godzin.  Pracownikowi zatrudnionemu w niepełnym wymiarze czasu  pracy przysługuje 

w tym przypadku wynagrodzenie wraz z dodatkiem za pracę w godzinach nadliczbowych 

dopiero  po  przekroczeniu  10.  godziny  pracy.  Z  kolei  sytuacja  pracownika  zatrudnionego 

w pełnym wymiarze czasu pracy kształtuje się korzystniej. W dni, w które miał zaplanowaną 

pracę  na  6  godzin  i  zaszła  konieczność  dodatkowej  pracy,  każda  godzina  pracy powyżej 

6  godziny  jest  godziną  nadliczbową,  wliczaną  do  limitu  godzin  nadliczbowych 

i  wynagradzaną  wraz  z  odpowiednim  dodatkiem  za  pracę  w  godzinach  nadliczbowych. 

Wskazane różnice w traktowaniu nie znajdują żadnego obiektywnego uzasadnienia.

12


W art. 1 Porozumienia ramowego dotyczącego pracy w niepełnym wymiarze godzin  

zawartego przez Europejską Unię Konfederacji Przemysłowych i Pracodawców (UNICE),  

Europejskie Centrum Przedsiębiorstw Publicznych (CEEP) oraz Europejską Konfederację 

Związków  Zawodowych  (ETUC),   stanowiącego  załącznik  do  Dyrektywy  Rady  97/81 

z 15 grudnia 1997 r. w sprawie pracy w niepełnym wymiarze czasu pracy  jako jeden z celów 

wskazana jest likwidacja dyskryminacji pracowników  zatrudnionych w niepełnym wymiarze 

czasu pracy. Przepis art. 4 Porozumienia stanowi, że „pracownicy zatrudnieni w niepełnym 

wymiarze czasu pracy nie mogą być traktowani w zakresie zatrudnienia i warunków pracy 

w sposób mniej korzystny niż porównywalni pracownicy zatrudnieni w pełnym wymiarze 

czasu pracy - jedynie z powodu pracy w pełnym wymiarze, chyba że odmienne traktowanie 

jest uzasadnione przyczynami obiektywnymi. W razie potrzeby może być stosowana zasada 

„pro rata temporis”. 

Dla  zapewnienia  pełnego  przestrzegania  zasady  niedyskryminacji  pracowników 

zatrudnionych  w  niepełnym  wymiarze  czasu  pracy  w  porównaniu  z  pracownikami 

pełnowymiarowymi,  państwa  członkowskie  oraz  partnerzy  społeczni  powinni  ustalać, 

ujawniać,  badać  i  eliminować  przeszkody  mogące  ograniczać  szanse  pracowników 

zatrudnionych w niepełnym wymiarze czasu pracy. Państwa członkowskie Unii Europejskiej 

zostały zobowiązane,  w celu  osiągnięcia  stanu równego traktowania i  jednakowych szans 

zawodowych  pracowników  zatrudnionych  w  niepełnym  wymiarze  czasu  pracy  oraz 

pracowników pełnoetatowych,  do wyróżnienia  oraz dokonania oceny wszelkich przeszkód 

prawnych i  administracyjnych, które mogą ograniczać jednakowe możliwości zatrudniania 

pracowników niepełno- i pełnoetatowych. W tych przypadkach, w których jest to możliwe, 

określone przeszkody w realizacji zasady równego traktowania pracowników powinny być 

wyeliminowane (art. 5 ust. 1b Porozumienia).       

Przyjęta w orzecznictwie Sądu Najwyższego wykładnia, zgodnie z którą normy czasu 

pracy nie mogą zostać ustalone w umowie o pracę, z czego wynika że pracy w godzinach 

nadliczbowych nie stanowi praca wykonywana w czasie przekraczającym te normy, jeśli są 

one krótsze od norm wynikających z przepisów prawa pracy, jest więc niezgodna z treścią 

klauzuli antydyskryminacyjnej zawartej w Dyrektywie 97/81 w sprawie pracy w niepełnym 

wymiarze czasu pracy.

Zgodnie  ze  stanowiskiem  Europejskiego  Trybunału  Sprawiedliwości,  wyrażonym 

w wyroku z 15 grudnia 1994 r. w sprawach połączonych Helmig i in., nierówne traktowanie 

pracowników  zatrudnionych  w  pełnym  i  niepełnym  wymiarze  czasu  pracy  ma  miejsce 

wówczas, gdy wynagrodzenie pracownika zatrudnionego w pełnym wymiarze czasu pracy 

13


jest wyższe od wynagrodzenia pracownika zatrudnionego w niepełnym wymiarze czasu pracy 

za  taką  samą  liczbę  godzin  przepracowanych  w  ramach  stosunku  pracy.  Do  takiego 

nierównego  traktowania  w  Polsce  może  w  pewnych,  wskazanych  wcześniej  sytuacjach 

prowadzić stosowanie przepisu art.  151 § 5 k.p.  oraz przyjętej  przez Sąd Najwyższy linii 

orzeczniczej. 

9. Możliwie najdokładniejsze wyszczególnienie przepisów prawa wspólnotowego (traktatów, 

rozporządzeń,  dyrektyw,  decyzji,  itp.),  które  zdaniem skarżącego  zostały naruszone  przez 

Państwo Członkowskie:

1)  art.  19  akapit  2,   art.  17  ust.  3  oraz  18  dyrektywy  2003/88/WE  Parlamentu 

Europejskiego  i  Rady  z  dnia  4  listopada  2003  r.  dotyczącej  niektórych  aspektów 

organizacji czasu pracy (Dz.U.UE L z dnia 18 listopada 2003 r.) ;

2) art. 2 ust. 5, art. 12 lit. a,  dyrektywy 2003/88 Parlamentu Europejskiego i Rady z dnia 

4 listopada 2003 r. dotyczącej niektórych aspektów organizacji czasu pracy (Dz.U.UE L 

z dnia 18 listopada 2003 r.) ;

3)  art.  5  i  17  ust.  2  dyrektywy  2003/88  Parlamentu  Europejskiego  i  Rady  z  dnia 

4 listopada 2003 r. dotyczącej niektórych aspektów organizacji czasu pracy (Dz.U.UE L 

z dnia 18 listopada 2003 r.) ;

4) art. 2 ust. 1 dyrektywy 2003/88 Parlamentu Europejskiego i Rady z dnia 4 listopada 

2003 r. dotyczącej niektórych aspektów organizacji czasu pracy (Dz.U.UE L z dnia 18 

listopada 2003 r.) ;

5)  art.  4  Porozumienia  ramowego dotyczącego  pracy  w niepełnym wymiarze  godzin 

zawartego  przez  Europejską  Unię  Konfederacji  Przemysłowych  i  Pracodawców 

(UNICE), Europejskie Centrum Przedsiębiorstw Publicznych (CEEP) oraz Europejską 

Konfederację Związków Zawodowych (ETUC),  stanowiącego załącznik do Dyrektywy 

Rady 97/81 z 15 grudnia 1997 r. w sprawie pracy w niepełnym wymiarze czasu pracy 

(Dz.U.UE L z dnia 20 stycznia 1998 r.).

14


10.  Jeśli  ma  zastosowanie,  opis  zaangażowania  środków  pochodzących  z  któregoś  ze 

wspólnotowych systemów finansowania (w miarę możliwości, z odpowiednimi odesłaniami), 

z  których  korzysta  lub  zamierza  korzystać  dane  Państwo  Członkowskie  w  odniesieniu 

do faktów, które stanowią podstawę skargi:

Nie dotyczy

11.  Szczegóły  dotyczące  wszelkich  wniosków kierowanych  dotychczas  do  służb  Komisji 

(jeśli to możliwe, załączyć kopie korespondencji):

Nie dotyczy

12. Szczegóły dotyczące wszelkich wniosków kierowanych dotychczas do innych organów 

i władz Wspólnoty (np. Komitetu Parlamentu Europejskiego ds. Interpelacji, Europejskiego 

Rzecznika Praw Obywatelskich). Jeśli to możliwe, podać numer referencyjny przypisany do 

skargi przez daną instytucję:

Nie dotyczy

13.  Wnioski  kierowane  dotychczas  do  władz  krajowych;  centralnych,  regionalnych  bądź 

lokalnych (w miarę możliwości, załączyć kopie korespondencji):

1)  Opinia  prawna  na  temat  proponowanych  zmian  z  czasu  pracy  dr  Magdaleny  Rycak 

skierowana przez Forum Związków Zawodowych do przewodniczącego Trójstronnej Komisji 

d.s. Społeczno-Gospodarczych;

2)  Opinia  na  temat  projektów  ustawy  –  o  zmianie  ustawy  Kodeks  pracy  oraz  ustawy 

o związkach zawodowych (druk nr 1105) oraz ustawy – o zmianie ustawy – Kodeks pracy 

(druk nr 1116)  prof.  UW dr hab.  Łukasza Pisarczyka oraz ustawy – o zmianie  ustawy – 

Kodeks  pracy  dostępna  na  stronie  www.sejm.gov.pl   (opinia  została  sporządzona  przez 

eksperta  zewnętrznego  –  na  zlecenie  Biura  Analiz  Sejmowych  –  w  celu  przygotowania 

materiałów  odpowiadających  na  pytania  zgłoszone  przez  posłów,  organy  Sejmu  lub 

Kancelarii Sejmu);

3) Opinia prawna dr hab. Marcina Zielenieckiego na temat projektu ustawy o zmianie ustawy 

- Kodeks pracy oraz ustawy o związkach zawodowych;

4) Opinia Głównego Inspektora Pracy do druku nr 1105 dostępna na stronie www.sejm.gov.pl.

15

http://www.sejm.gov.pl/


5) Uwagi do projektu zmian do działu VI kodeksu pracy – opracowane przez dr. Magdalenę 

Rycak – przesłane za pośrednictwem Forum Związków Zawodowych do Trójstronnej Komisji 

d.s. Społeczno-Gospodarczych;

6) Stanowisko Ogólnokrajowego Zrzeszenia Związków Zawodowych Pracowników Ruchu 

Ciągłego w sprawie proponowanych zmian w Kodeksie pracy skierowane do Rządu RP.

13.1  Wnioski  administracyjne  (np.  skarga  skierowana  do  właściwych władz  administracji 

krajowej:  centralnej,  regionalnej  bądź lokalnej  i/lub krajowego lub regionalnego rzecznika 

praw obywatelskich):

Nie dotyczy

13.2  Odwołanie  się  do  krajowych  sądów lub  innych  procedur  (np.  procedury rozjemczej 

i  pojednawczej).  (Podać,  czy  zapadła  już  w  tej  sprawie  jakaś  decyzja  lub  zasądzono 

odszkodowanie, jeśli tak, dołączyć kopie postanowień):

Nie dotyczy

14. Wymienić dokumenty lub dowody, które można przedłożyć na poparcie skargi, w tym 

kwestionowane środki krajowe (dołączyć kopie):

1) Art. 129 § 2 kodeksu pracy. 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

2) Art. 128 § 2 kodeksu pracy. Ilekroć w przepisach działu jest mowa o:

1)   pracy  zmianowej  -  należy  przez  to  rozumieć  wykonywanie  pracy  według  ustalonego 

rozkładu czasu pracy przewidującego zmianę pory wykonywania pracy przez poszczególnych 

pracowników po upływie określonej liczby godzin, dni lub tygodni

3)  Art. 133 § 1 kodeksu pracy. Pracownikowi przysługuje w każdym tygodniu prawo do co 

najmniej  35  godzin  nieprzerwanego  odpoczynku,  obejmującego  co  najmniej  11  godzin 

nieprzerwanego odpoczynku dobowego.

§ 2. W przypadkach określonych w art. 132 § 2 oraz w przypadku zmiany pory wykonywania 

pracy przez pracownika w związku z jego przejściem na inną zmianę, zgodnie z ustalonym 

16


rozkładem czasu pracy,  tygodniowy nieprzerwany odpoczynek może obejmować mniejszą 

liczbę godzin, nie może być jednak krótszy niż 24 godziny.

§ 3. Odpoczynek,  o  którym mowa w § 1 i  2,  powinien  przypadać w niedzielę.  Niedziela 

obejmuje 24 kolejne godziny, poczynając od godziny 6.00 w tym dniu, chyba że u danego 

pracodawcy została ustalona inna godzina.

§ 4. W  przypadkach  dozwolonej  pracy  w  niedzielę  odpoczynek,  o  którym  mowa 

w § 1 i 2, może przypadać w innym dniu niż niedziela.

4) Art. 1515 § 1 kodeksu pracy. Pracodawca może zobowiązać 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 

(dyżur).

§ 2. Czasu  dyżuru  nie  wlicza  się  do  czasu  pracy,  jeżeli  podczas  dyżuru  pracownik  nie 

wykonywał  pracy.  Czas  pełnienia  dyżuru  nie  może  naruszać  prawa  pracownika  do 

odpoczynku, o którym mowa w art. 132 i 133.

5) Art. 151 § 5 kodeksu pracy. Strony ustalają w umowie o pracę dopuszczalną liczbę godzin 

pracy  ponad  określony  w  umowie  wymiar  czasu  pracy  pracownika  zatrudnionego 

w niepełnym wymiarze  czasu  pracy,  których  przekroczenie  uprawnia  pracownika,  oprócz 

normalnego wynagrodzenia, do dodatku do wynagrodzenia, o którym mowa w art. 1511 § 1.

15. Poufność (zaznaczyć jedną kratkę):

X „Upoważniam Komisję do ujawniania mojej tożsamości w kontaktach z władzami Państwa 

Członkowskiego, przeciwko któremu skierowana jest skarga.”

16. Miejsce, data i podpis osoby wnoszącej skargę/przedstawiciela:

17

Warszawa, dnia 20.12.2013r.


