


Rozdział 2 - Czas pracy

2.1. Praca na zmianie dziennej

- 2.1.1. Efektywny tygodniowy czas pracy na zmianie dziennej powinien wynosić 37 godzin i 5 minut i należy go organizować w następujący sposób:
- w godzinach: 07:55 - 17:00 od poniedziałku do piątku.
 - w godzinach: 07:30 - 16:35 od poniedziałku do piątku.
- 2.1.2. Zezwala się na organizowanie pracy na zmianie dziennej w inny sposób, jeśli zostanie to uzgodnione między pracodawcą i pracownikami. Jednakże praca każdego pracownika powinna być zorganizowana każdego dnia w sposób ciągły i nigdy nie może rozpoczynać się przed godz. 07:00. Czas rozpoczęcia pracy każdego pracownika na zmianie dziennej powinien być określony w jego umowie o pracę i nie może ulec zmianie – z wyjątkiem wcześniejszego wypowiedzenia lub na podstawie porozumienia.
- 2.1.3. Zezwala się, na podstawie pisemnego porozumienia pomiędzy przedsiębiorstwem a pracownikiem, aby zmieniać czas pracy na zmianie dziennej w poszczególnych dniach w taki sposób, że obowiązkowa do wypracowania na tydzień ilość godzin zostanie wypracowana w okresie krótszym niż pięć pełnych dni roboczych – w takim przypadku przepis art. 2.2.1. nie obowiązuje. Regulacja prawna zezwalająca na powyższe zmiany odnosi się również do przepisów o czasie pracy, zawartych w rozdziałach od 15. do 23. włącznie.

2.2. Praca w godzinach nadliczbowych

- 2.2.1. Praca w godzinach nadliczbowych - zgodnie z definicją zawartą w umowie zbiorowej - rozpoczyna się wówczas, gdy ukończono uzgodnioną wcześniej pracę na zmianie dziennej, wynoszącą 7 godz. i 25 min. efektywnych pracogodzin między godz. 07:00 a godz. 17:00, w okresie od poniedziałku do piątku.
- 2.2.2. Za pracę w soboty, niedziele i inne dni wolne wyszczególnione w umowie zbiorowej przysługuje stawka wynagrodzenia jak za pracę w godzinach nadliczbowych.
- 2.2.3. Jeśli pracuje się na zmianie dziennej w czasie przeznaczonym na posiłki i w czasie przerw na kawę lub herbatę, to wynagrodzenie wypłacane jest tak jak za pracę w godzinach nadliczbowych.

2.3. Dni świąteczne

2.3.1. Do głównych świąt należą:

- Dzień Nowego Roku
- Wielki Piątek
- Niedziela Wielkanocna
- Niedziela Zielonych Świątek – Zesłanie Ducha Świętego
- 17 czerwca
- Wigilia Bożego Narodzenia po godz. 12:00
- Dzień Bożego Narodzenia
- Ostatni dzień roku po godz. 12:00

2.3.2. Inne dni wolne:

- Inne dni wolne od pracy oprócz głównych świąt:
- Wielki Czwartek
- Poniedziałek Wielkanocny
- Dzień Wniebowstąpienia
- Pierwszy Dzień Lata
- 1 maja
- Poniedziałek po Zielonych Świątkach – po Zesłaniu Ducha Świętego
- Drugi Dzień Świąt Bożego Narodzenia
- Pierwszy poniedziałek w sierpniu

2.3.3. Do pracy w dni świąteczne zalicza się pracę na zmianie dziennej w dni wolne, które wymienione są w umowie zbiorowej w art.2.3.2.

2.4. Czas gwarantowany na odpoczynek

2.4.1 Codzienny, gwarantowany czas odpoczynku

Czas pracy powinien być zorganizowany w taki sposób, aby zapewnić pracownikowi co najmniej 11 godzin nieprzerwanego odpoczynku każdej doby, licząc od chwili rozpoczęcia dnia pracy. Jeśli to możliwe, to codzienny odpoczynek powinien odbywać się w czasie między godz. 23:00 a godz. 06:00.

Nie dozwala się na organizowanie pracy w taki sposób, aby czas pracy przekraczał 13 godzin.

2.4.2. Prawo do czasu na odpoczynek i wyjątki od tej zasady

W sytuacjach wyjątkowych, kiedy wymagane jest zabezpieczenie dóbr, można wydłużyć czas pracy aż do 16 godzin, a następnie - bezpośrednio po jej zakończeniu - powinien

zostać zapewniony 11-godzinny czas na odpoczynek, bez naruszenia prawa do otrzymania stałego wynagrodzenia tak jak za pracę na zmianie dziennej.

W sytuacjach, gdy szczególne okoliczności zmuszają do odstępstwa od zasady przestrzegania codziennego czasu na odpoczynek, obowiązują następujące zasady: jeśli pracownicy zostaną specjalnie poproszeni o przyjscie do pracy przed upływem 11 godzin przewidzianych na odpoczynek, to dozwala się, aby odroczyć czas na odpoczynek, zapewniając go później i rozliczając w ten sposób, że za każdą godzinę pracy w czasie przeznaczonym na odpoczynek nalicza się 1½ godziny według stawki za pracę na dniówce dziennej. Zezwala się, na życzenie pracownika, na wypłacenie równowartości ½ godziny za każdą wypracowaną godzinę według stawki za pracę na dniówce dziennej, zgodnie z przepisami o prawie do kumulowania czasu przeznaczonego na codzienny odpoczynek. We wszystkich przypadkach zabrania się skracania czasu na odpoczynek poniżej ośmiu godzin bez przerwy.

Jeśli pracownik pracowałby tak długo przed dniem wolnym lub sobotą i niedzielą (weekend), że w konsekwencji nie miałby 11- godzinnego czasu na odpoczynek - uwzględniając normalny czas rozpoczęcia pracy - to należy traktować to w taki sam sposób. W przypadku stawienia się pracownika do pracy w dniu wolnym albo w sobotę lub niedzielę, wypłaca się wynagrodzenie zgodne ze stawkami za pracę w godzinach nadliczbowych, bez szczególnych dodatków.

Powyższe postanowienie nie odnosi się do pracy zorganizowanej na zmiany, kiedy to dozwolone jest skrócenie czasu na odpoczynek nawet do ośmiu godzin.

Zgodnie z powyższymi przepisami, zakumulowany w ten sposób niewykorzystany czas na odpoczynek powinien zostać wyszczególniony na odcinku wypłaty pensji i zrekompensowany w formie połowy (4 godz.) lub całych (8 godz.) dni wolnych w takim czasie, kiedy w przedsiębiorstwie nie ma dużej ilości pracy. Powinno to zostać ustalone w porozumieniu z pracownikami, gdy zakumulowany czas na odpoczynek wyniesie co najmniej 4 godziny. W chwili zakończenia okresu zatrudnienia, czas, który nie został przez pracownika wykorzystany na odpoczynek powinien zostać rozliczony jako czas, który wlicza się do okresu zatrudnienia.

Bez zgody pracownika nie zezwala się na takie zorganizowanie pracy, aby zakumulowany czas przysługujący na odpoczynek został zrekompensowany wtedy, kiedy pracownik jest w podróży służbowej lub w pracy z dala od swego miejsca zamieszkania/miejsca pobytu – chyba, że jest to oczywistą kontynuacją akumulacji.

2.4.3. Cotygodniowy dzień wolny

W każdym okresie 7 dni pracownik powinien mieć przynajmniej jeden dzień w tygodniu wolny, następujący bezpośrednio po codziennym czasie przeznaczonym na odpoczynek, biorąc pod uwagę, że tydzień rozpoczyna się poniedziałek.

2.4.4. Odroczenie cotygodniowego dnia wolnego

Jeśli to tylko możliwe cotygodniowy dzień wolny powinien przypadać w niedzielę i jeśli to tylko możliwe, to wszyscy pracownicy zatrudnieni w tym samym przedsiębiorstwie lub w tym samym stałym miejscu pracy powinni otrzymać wolne tego dnia. Jednakże przedsiębiorstwo, w porozumieniu ze swoimi pracownikami, może odroczyć cotygodniowy dzień wolny w takim przypadku, kiedy zaistnieją szczególne okoliczności wymagające odstępstwa od powyższej zasady. Jeśli zaistnieje szczególna potrzeba zorganizowania pracy w taki sposób, że koniecznym jest odroczenie cotygodniowego dnia wolnego, to powinna w tym celu zostać sporządzona pisemna umowa o pracę. Wykorzystanie należnych dni wolnych można zorganizować w taki sposób, że w co drugą sobotę i niedzielę zostaną wzięte dwa dni wolne pod rząd. Jednakże, kiedy dni wolne przypadną na dni robocze z powodu niemożliwych do przewidzenia zdarzeń, to nie pozbawia to pracowników prawa do stałego wynagrodzenia i dodatku za pracę w systemie zmianowym.

Jeśli jest konieczne, aby pracownik na życzenie przedsiębiorstwa wyjechał w podróż służbową za granicę w czasie dni wolnych, za które nie jest wypłacane wynagrodzenie, to powinien on po powrocie do domu otrzymać wolne, które odpowiada 8 roboczogodzinom na dniówce dziennej za każdy dzień wolny, który z wyżej wymienionych przyczyn został utracony – pod warunkiem, że nie uwzględniono tego wcześniej przy ustalaniu wynagrodzenia. Organizując wykorzystanie takich dni wolnych należy postępować zgodnie z postanowieniami zawartymi w rozdziale o minimalnym czasie gwarantowanym na odpoczynek oraz dniach wolnych.

2.4.5. Przerwy

Pracownik ma prawo do co najmniej 15 minutowej przerwy, jeśli dzienny czas jego pracy jest dłuższy niż sześć godzin. Przerwy na kawę lub herbatę oraz na posiłek są uważane w takim kontekście za przerwy.

W sprawie zakresu obowiązywania przepisów dotyczących czasu na odpoczynek, przerw w pracy i innych kwestii, wskazuje się na umowę zawartą między ASÍ i VSÍ z dnia 30. grudnia 1996, dotyczącą organizacji czasu pracy, wraz z załącznikiem uważanym za jej integralną część, którego treść pozostaje w zgodności z umową zawartą między ASÍ i VMS – patrz str.126. Wyżej wymienione przepisy są uzupełnieniem artykułu 13. tej umowy.

2.5. Rejestracja czasu pracy

- 2.5.1. Czas pracy pracownika liczy się od chwili stawienia się do pracy - zgodnie z poleceniem przełożonego lub pracodawcy - do czasu zakończenia pracy, odliczając czas na posiłek od godz.12:00 do godz. 13:00.

- 2.5.2. Decyzja o miejscu, z którego pracownicy są dowożeni na miejsce pracy oraz miejscu, do którego są odwożeni po jej zakończeniu powinna być podejmowana w każdym przypadku w porozumieniu z danymi pracownikami. Jeśli pracownicy nie mogą wrócić z pracy po jej zakończeniu z powodu braku środka lokomocji lub z innych powodów, które nie wynikają z ich winy, to powinni otrzymać pełne wynagrodzenie za czas oczekiwania aż do chwili, gdy zostaną odwiezieni na miejsce wcześniej ustalone.
- 2.5.3. Zabrania się wyrejestrowania pracownika z pracy z chwilą rozpoczęcia przerwy na kawę lub posiłek w czasie pracy w godzinach nadliczbowych (wyjątek stanowi przerwa na posiłek wieczorny). Wynagrodzenie za wyżej omawiane przerwy na kawę i posiłek powinno być wypłacane dodatkowo wraz z wynagrodzeniem za wypracowany czas
- 2.5.4. Pracownicy powinni być zarejestrowani w czasie pracy i otrzymać wynagrodzenie także za kwadrans, w którym się wyrejestrowali.
- 2.5.5. Jeśli pracownik spóźni się do pracy, to nie ma on prawa do wynagrodzenia za ten kwadrans, w którym stawił się do pracy, ani za czas, który upłynął wcześniej.

2.6. Prawa pracowników pracujących w niepełnym wymiarze godzin

- 2.6.1. Pracownicy pracujący regularnie w niepełnym wymiarze godzin (wcześniej ustalony zakres obowiązków/część etatu), zarówno przez część dniówki jak i na podstawie innych ustaleń, powinni korzystać z tych samych praw do wypłat zgodnie z wypracowanymi przywilejami wynikającymi z umowy zbiorowej oraz przepisów zawartych w prawie i dotyczących takich wypracowanych przywilejów jak: prawo do dni wolnych od pracy, dni chorobowych i powypadkowych, okresu wypowiedzenia, podwyżek związanych ze stażem pracy i in. - podobnie, jak zatrudnieni w pełnym wymiarze godzin. Wynagrodzenie powinno być proporcjonalne do części wypracowywanego etatu, biorąc pod uwagę typowy dzień pracy danego pracownika.
- 2.6.2. Jeśli praca u danego pracodawcy zostaje wstrzymana, np. z powodu braku surowca w przedsiębiorstwie rybnym itp., to pracownicy z tego powodu nie mogą ponosić żadnych strat w odniesieniu do wyżej wymienionych praw.
- 2.6.3. Dokładniejsze informacje oraz przepisy prawne dotyczące pracowników zatrudnionych w niepełnym wymiarze godzin, zgodnie z przepisami zawartymi w umowie podpisanej przez ASÍ i SA i regulującej powyższe kwestie, znajdują się we wcześniej wymienionej umowie.

2.7. Zmiana wymiaru czasu pracy i/lub godzin pracy

Pracownik, który zmienia swój czas pracy - na życzenie pracodawcy lub za jego zgodą - z pracy w niepełnym wymiarze godzin na pracę w pełnym wymiarze godzin lub z pracy w pełnym wymiarze godzin na pracę w niepełnym wymiarze godzin, powinien zachować wszystkie wynikające z umowy oraz praw przywileje w przypadku choroby i nieszczęśliwych wypadków. Ponadto powinien zachować prawo do wypłat za dodatkowe

dni wolne od czasu, kiedy rozpoczął pracę; zgodnie ze stażem pracy oraz odpowiednio do zmienionego wymiaru czasu pracy.

2.8. Dni wolne w zamian za pracę w godzinach nadliczbowych

Dozwala się, w porozumieniu pomiędzy pracownikiem i pracodawcą, na kumulowanie dni wolnych z powodu pracy w godzinach nadliczbowych w następujący sposób: zgromadzone godziny nadliczbowe zostają rozliczone jako równowartość dni wolnych w czasie odpowiadającym dniówkom na zmianie dziennej, a różnica w stawkach za pracę na dniówce dziennej a pracą w godzinach nadliczbowych wypłacana jest przy najbliższej normalnej wypłacie lub w całości przeliczana na dni wolne w czasie pracy na zmianie dziennej. Za podstawę rozliczenia służyć powinna wartość wypracowanych godzin nadliczbowych. Wykorzystanie dni wolnych powinno być realizowane przy obopólnym porozumieniu. W przypadku, kiedy takie należne dni wolne nie zostaną wykorzystane przed dniem 1 maja każdego roku lub na końcu okresu zatrudnienia, to należy wypłacić ich ekwiwalent pieniężny, zgodnie z wartością stawek za pracę na dniówce dziennej w dniu wypłaty. W sprawie wykorzystania należnych dni wolnych należy osiągnąć porozumienie, które w jak najmniejszym stopniu zakłóci pracę przedsiębiorstwa.

2.9. Kursy i szkolenia

Pracownicy mogą wykorzystać do 4 godzin pracy na zmianie dziennej każdego roku na branie udziału w kursach lub szkoleniach, które kwalifikują się do dotacji z ramienia „Starfsafl“ - bez potrąceń z wynagrodzeń należnych za pracę na zmianie dziennej - pod warunkiem, że co najmniej połowa czasu przeznaczanego na udział w takich kursach będzie ich czasem prywatnym. Termin kursu powinien być wybrany z uwzględnieniem toku pracy przedsiębiorstwa.

Zapis dotyczący skrócenia minimalnego czasu na odpoczynek

W umowie zbiorowej mówi się o prawie do czasu wolnego, jeśli czas na odpoczynek byłby krótszy niż 11 godzin. Strony umowy są zgodne, że reguła taka obowiązuje również wtedy, jeśli czas na odpoczynek w wyjątkowych przypadkach byłby krótszy niż 8 godzin. (2004)