Opracował: Stanisław Kłak

ZALICZENIE PRACY W GOSPODARSTWIE ROLNYM DO PRACOWNICZEGO STAŻU PRACY
Wliczenie okresu pracy w gospodarstwie rolnym do pracowniczego stażu pracy jest możliwe, jeśli pracownik – nauczyciel rzeczywiście w danym okresie wykonywał tę pracę. Nauka w szkole znacznie oddalonej od miejsca zamieszkania (miejscowości, w której znajduje się gospodarstwo rolne) uniemożliwia faktyczne wykonywanie pracy w gospodarstwie rolnym.
Do okresów pracy uprawniających nauczyciela, pracownika niebędącego nauczycielem (pracownika administracji i obsługi szkół), jako pracownika samorządowego do:

· dodatku za wieloletnią pracę – wysługę lat
· nagrody jubileuszowej wlicza się wszystkie poprzednio zakończone okresy zatrudnienia.
Wliczeniu podlegają również inne - z mocy odrębnych przepisów. Do tych zalicza się także pracę w gospodarstwie rolnym. Zasady jej zaliczania określa ustawa z 20 lipca 1990 r. o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy (Dz. U. nr 54, poz. 310)
1. Praca w gospodarstwie rolnym
Ustawa z 20 lipca 1990 r. przewiduje trzy podstawowe możliwości zaliczenia okresów pracy w gospodarstwie rolnym do wysługi lat (stażu pracy):

· pierwsza to prowadzenie indywidualnego gospodarstwa rolnego lub praca w takim gospodarstwie prowadzonym przez współmałżonka.
Podstawa prawna: art. 1 ust. 1 pkt 1 ustawy,
· druga możliwość - pracownikowi wlicza się do stażu pracy (wysługi lat) również przypadające przed 1 stycznia 1983 r. okresy pracy po ukończeniu 16 roku życia w gospodarstwie rolnym prowadzonym przez rodziców lub teściów, poprzedzające objęcie tego gospodarstwa
i rozpoczęcie jego prowadzenia osobiście lub wraz ze współmałżonkiem.
Podstawa prawna: art. 1 ust. 1 pkt 2 ustawy),

· trzecia to zaliczenie przypadających po 31 grudnia 1982 r. okresów pracy w indywidualnym gospodarstwie rolnym w charakterze domownika w rozumieniu przepisów o ubezpieczeniu społecznym rolników indywidualnych i członków ich rodzin.
2. Pojęcie „objęcie” (przyjęcie) gospodarstwa rolnego

Objęcie gospodarstwa może nastąpić w wyniku nabycia własności tego gospodarstwa (np. spadkobranie, darowizna), jak też w wyniku objęcia gospodarstwa w posiadanie (np. dzierżawa). Objęcie gospodarstwa nie musi następować bezpośrednio po zaprzestaniu pracy w nim (może wystąpić przerwa między pracą w gospodarstwie rolnym rodziców lub teściów a objęciem i rozpoczęciem jego prowadzenia przez osobę zainteresowaną).

Okres pracy w gospodarstwie podlega wliczeniu, niezależnie od tego, przez jaki okres było ono prowadzone przez pracownika ubiegającego się o zaliczenie okresu pracy w gospodarstwie do stażu pracy.

Przez pojęcie „objęcie” gospodarstwa, o którym mowa w art. 1 ust. 1 pkt 2 ustawy, oznacza również objęcie jego części, pod warunkiem że według kryteriów formalnych mogła ona stanowić gospodarstwo rolne. Ponadto przepisy te nie wymagają, aby przejęcie nastąpiło bezpośrednio po zaprzestaniu w nim pracy.
W tej sprawie wypowiedział się Sąd Najwyższy wydając wyrok 16 grudnia 1994 r. SN w wyroku z 16 grudnia 1994 r. - sygn. akt I PRN 115/94 - zwrot „okresy pracy poprzedzające objęcie gospodarstwa” mieści w sobie dopuszczalność przerwy między pracą w gospodarstwie rolnym rodziców lub teściów a jego objęciem i prowadzeniem przez zainteresowaną osobę. Przedmiotem objęcia musi być natomiast gospodarstwo rodziców lub teściów, a nie jakiekolwiek inne gospodarstwo.
3. Prowadzenie gospodarstwa rolnego

Zgodnie wyrokiem NSA w Warszawie z 5 października 2001 r. sygn. akt II SA 613/00 - przez prowadzenie gospodarstwa rolnego należy rozumieć samodzielną lub przy pomocy innych osób (osób bliskich, pracowników najemnych) faktyczną pracę w gospodarstwie rolnym wykonywaną na własny rachunek w charakterze właściciela bądź posiadacza w rozumieniu art. 336 kodeksu cywilnego.
Ponadto posiadaczem rzeczy jest zarówno ten, kto nią faktycznie włada jako właściciel (posiadacz samoistny), jak i ten, kto nią faktycznie włada jako użytkownik, zastawnik, najemca, dzierżawca lub mający inne prawo, z którym łączy się określone władztwo nad cudzą rzeczą (posiadacz zależny) - zob. T. Śmiśniewicz-Podgórska; Służba Pracownicza 1991/5/3; "Praca w indywidualnym gospodarstwie rolnym a pracowniczy staż pracy".

4. Reasumpcja punktu 2 i 3 niniejszego opracowania

Stosownie do przepisów ustawy o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy - do stażu pracowniczego mogą zostać zaliczone przypadające przed dniem 1 stycznia 1983 r. okresy pracy po ukończeniu 16 roku życia w gospodarstwie rolnym prowadzonym przez rodziców lub teściów, poprzedzające objęcie tego gospodarstwa i rozpoczęcie jego prowadzenia osobiście lub wraz ze współmałżonkiem (art. 1 ust. 1 pkt 2 ustawy). Trzeba zwrócić uwagę, że warunkiem wliczenia pracy w gospodarstwie rolnym jest, by gospodarstwo to zostało następnie objęte i prowadzone przez osobę, która ubiega się o to wliczenie, czyli praca w gospodarstwie ma poprzedzać przejęcie i prowadzenie tego gospodarstwa. Przepisy ustawy nie łączą prowadzenia gospodarstwa rolnego z prawem własności tego gospodarstwa. Jak słusznie wywodzi Sąd Najwyższy w uchwale z dnia 16 stycznia 1996 r. I PZP 36/95 (OSNP 13/181) " można prowadzić gospodarstwo będąc właścicielem, posiadaczem samoistnym lub posiadaczem zależnym. Przepis art. 1 ust. 1 pkt 2 tej ustawy nie zawiera warunku, aby rodzice lub teściowie byli właścicielami gospodarstwa objętego następnie przez ich dzieci, lecz jedynie aby je prowadzili". Podobne stanowisko zajął Naczelny Sąd Administracyjny w wyroku z dnia 5 października 2001 r. (II SA 1858/01).

5. Dokumentowanie pracy w gospodarstwie rolnym

Zgodnie z treścią art. 3 ustawy z 20 lipca 1990 r. na wniosek zainteresowanej osoby właściwy urząd gminy jest obowiązany stwierdzić okresy jej pracy w indywidualnym gospodarstwie rolnym, wydając stosowne zaświadczenie w celu przedłożenia w zakładzie pracy – szkole/placówce. Dokumentami potwierdzającymi są księgi podatkowe, rejestry gruntów, ewidencja wojskowa, w której np. zaznaczony jest fakt odroczenia służby wojskowej w związku z prowadzeniem gospodarstwa, dokumentacja związana z ubezpieczeniem społecznym, majątkowym, osobowym oraz inne znajdujące się w dyspozycji urzędu.

Jeżeli organ nie dysponuje dokumentami uzasadniającymi wydanie zaświadczenia o pracy zainteresowanej osoby w indywidualnym gospodarstwie rolnym, zawiadamia ją o tej okoliczności na piśmie. W takiej sytuacji okresy pracy w gospodarstwie rolnym mogą być udowodnione w inny sposób – na przykład za pomocą innych dokumentów, takich jak odpisy aktów własności, postanowienia sądu, umowy cywilnoprawne, nakazy płatnicze, kwity obowiązkowych dostaw zboża lub żywca.

Okresy pracy w indywidualnym gospodarstwie rolnym mogą być również udowodnione zeznaniami co najmniej dwóch świadków zamieszkujących w tym czasie na terenie, na którym jest położone to gospodarstwo rolne. Zeznania mogą być także odebrane – i w praktyce często tak się dzieje – przez pracownika urzędu gminy. Zeznania mogą być odebrane również przez pracodawcę świadka lub przez notariusza.

W celu udowodnienia okresów pracy w gospodarstwie rolnym konieczne może być przedłożenie dokumentu, który potwierdza istnienie gospodarstwa rolnego (zaświadczenie z właściwego Starostwa).

 W przypadku pracy w gospodarstwie rolnym w charakterze domownika należy przedstawić dowód zameldowania we wskazanym okresie (chyba, że gospodarstwo prowadzone było przez jego właściciela lub posiadacza).

Pracownik może przedstawiać również inne dowody na okoliczność pracy w gospodarstwie w charakterze domownika. Dowodem takim może być zaświadczenie o opłacaniu składek na ubezpieczenie społeczne wydane przez Kasę Rolniczego Ubezpieczenia Społecznego. Opłacanie składek na ubezpieczenie społeczne za domownika ma istotne znaczenie dowodowe przy zaliczenia okresów pracy w gospodarstwie rolnym do stażu pracy. Potwierdza ten fakt Wojewódzki Sąd Administracyjny w Gliwicach (wyrok WSA w Gliwicach z dnia 18 maja 2009 r., IV SA/Gl 658/08, LEX nr 558741). Jednakże ocena przedstawionych przez pracownika dowodów każdorazowo należy do pracodawcy. W przypadku odmowy wliczenia okresów pracy w indywidualnym gospodarstwie rolnym do stażu pracy, pracownikowi przysługuje prawo wystąpienia do sądu pracy z powództwem o uznanie jego roszczeń do określonych uprawnień pracowniczych, których nabycie warunkowane jest odpowiednio długim stażem pracy.

Ustawa z 1982 r., a także i kolejna ustawa z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników (Dz. U. z 1998 r. Nr 7, poz. 25 z późn. zm.), definiująca pojęcie domownika, nie wskazuje okoliczności zgłoszenia domownika do ubezpieczenia społecznego i opłacania za niego składek. Jest natomiast odwrotnie – z definicji domownika wynika obowiązek ubezpieczenia społecznego. Skoro tak nie można również definiować pojęcia "domownika" poprzez fakt zgłoszenia do ubezpieczenia.

Kwestia wpływu opłacania składek na ubezpieczenie społeczne na uzyskanie uprawnień pracowniczych związanych ze stażem pracy, była przedmiotem rozbieżnego orzecznictwa sądowego. Ostatnie orzeczenia sądów administracyjnych stoją na stanowisku, że zaświadczenie o pracy w charakterze domownika powinno być wydane w oparciu o definicję domownika zawartą w ustawie, z której wszakże nie wynika powiązanie tego pojęcia z ubezpieczeniem społecznym płaconym przez rolnika (podobnie: wyrok Naczelnego Sądu Administracyjnego z dnia 5 października 2001 r. II SA 1858/2001, Lex nr 53365, wyrok Wojewódzkiego Sądu Administracyjnego w Łodzi w wyroku z dnia 31 stycznia 2007 r. III SA/Łd 425/06).
6. Pojęcie domownika

Zgodnie z art. 6 pkt 2 ustawy z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników (Dz. U. z 1998 r. nr 7, poz. 25, ze zm.) domownikiem jest osoba bliska rolnikowi, która:

· ukończyła 16 lat,

· pozostaje z rolnikiem we wspólnym gospodarstwie domowym lub zamieszkuje na terenie jego gospodarstwa rolnego albo w bliskim sąsiedztwie

· stale pracuje w gospodarstwie rolnym i nie jest związana z rolnikiem stosunkiem pracy.

Z powyższego wynika, że jednym z warunków zaliczenia okresu pracy w gospodarstwie rolnym do stażu pracy jest, by praca ta wykonywana była stale. W wyroku z dnia 28 czerwca 1994 r. III AUr 206/94 (OSA 1994/7/62), Sąd Apelacyjny w Rzeszowie stanął na stanowisku, iż "sam fakt zamieszkiwania wspólnie z rodzicami w gospodarstwie rolnym po ukończeniu 16 roku życia nie daje podstaw dla przypisania takiej osobie statusu domownika. Niewystarczające byłoby również ustalenie, że pomaga on w gospodarstwie rolnym dorywczo, np. w przypadku dwuzawodowca (...). Stała praca w gospodarstwie rolnym wymaga również pewnego psychicznego nastawienia polegającego na wiązaniu się w pewnym okresie czasu z gospodarstwem rolnym i nie szukaniu stałego zatrudnienia poza nim."

Dlatego też istotne jest ustalenie, czy praca pracownika w gospodarstwie rolnym rzeczywiście miała charakter stały, czyli wykonywana była nieustannie, przez cały czas.

7. Pojęcie gospodarstwa rolnego

Przepisy prawa cywilnego (z wyjątkiem przepisów dotyczących dziedziczenia) nie definiują gospodarstwa rolnego poprzez określenie jego powierzchni. Zgodnie z art. 553 Kodeksu cywilnego gospodarstwo rolne to grunty rolne wraz z gruntami leśnymi, budynkami lub ich częściami, urządzeniami i inwentarzem, jeżeli stanowią lub mogą stanowić zorganizowaną całość gospodarczą, oraz prawami związanymi z prowadzeniem gospodarstwa rolnego.

 W wyroku z dnia 15 czerwca 1999 r., II UKN 688/98 (OSNP 1999/18/1) Sąd Najwyższy stwierdził, że "gospodarstwo rolne, którego objęcie jest warunkiem stosowania przepisów ustawy z dnia 20 lipca 1990 r. o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy (Dz. U. Nr 54, poz. 310) to grunty rolne wraz z gruntami leśnymi, budynkami, urządzeniami i inwentarzem, służące lub mogące służyć prowadzeniu działalności rolniczej, a więc działalności w zakresie produkcji roślinnej lub zwierzęcej." Stanowisko takie wyraził Sąd Najwyższy też we wcześniejszym wyroku - z dnia 5 lutego 1998 r., I PKN 511/97 (OSNP 1999/1/19).

8. Normy obszarowe, które określają pojęcie gospodarstwa rolnego

Do 30 września 1990 r. pojęcie gospodarstwa rolnego zostało określone w Rozporządzeniu Rady Ministrów z 18 listopada 1964 r. w sprawie przenoszenia własności nieruchomości rolnych, znoszenia współwłasności takich nieruchomości oraz dziedziczenia gospodarstw rolnych (Dz. U. Nr 45, poz. 304 z póżn. zmianami).

Zgodnie z tym rozporządzeniem przez gospodarstwo rolne rozumiało się gospodarstwo, którego minimalna norma obszarowa kształtowała się w następujący sposób:

· od 28 listopada1964 r. do 22 grudnia 1971 r. - 0.2 ha,

· od 23 grudnia 1971 r. do 30 czerwca 1989 r. - 0.5 ha,

· od 1 lipca 1989 r. do 30 września 1990 r. - 1 ha

Od 1 października 1990 do chwili obecnej

Po nowelizacji Kodeksu cywilnego z dnia 28 lipca 1990 r., od 1 października 1990 r. do chwili obecnej nie określono minimalnej normy obszarowej obowiązującej przy obrocie nieruchomościami rolnymi – poza dziedziczeniem.

O tym czy dany obszar ziemi jest gospodarstwem rolnym, należy się posiłkować przepisami podatkowymi – ustawą z dnia 15 listopada 1984 r. o podatku rolnym.

Zgodnie z tymi przepisami przez gospodarstwo rolne rozumie się obszar gruntów, którego powierzchnia przekracza 1ha fizyczny lub 1 ha przeliczeniowy.

Podstawa prawna: Ustawa z dnia 15 listopada 1984 r. o podatku rolnym

 (Dz. U z 2006 r. - tekst jednolity - Nr 136, poz. 969)
Art. 1. Opodatkowaniu podatkiem rolnym podlegają grunty sklasyfikowane w ewidencji gruntów i budynków jako użytki rolne lub jako grunty zadrzewione i zakrzewione na użytkach rolnych, z wyjątkiem gruntów zajętych na prowadzenie działalności gospodarczej innej niż działalność rolnicza.

Art. 2. 1. Za gospodarstwo rolne uważa się obszar gruntów, o których mowa w art. 1, o łącznej powierzchni przekraczającej 1 ha lub 1 ha przeliczeniowy, stanowiących własność lub znajdujących się w posiadaniu osoby fizycznej, osoby prawnej albo jednostki organizacyjnej, w tym spółki, nieposiadającej osobowości prawnej.

 (...)

9. Wysługa lat nauczyciela - dodatek za wysługę lat
Nauczycielowi przysługuje dodatek za wysługę lat od czwartego roku pracy w wysokości określonej na podstawie art. 33 ustawy- Karta Nauczyciela. Do tego stażu pracy zostają zaliczone zgodnie z § 7 rozporządzenia Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2005 r. w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych warunków przyznawania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za prace w dniu wolnym od pracy (Dz. U. Nr 22, poz. 181, z późn. zm.) do okresów pracy uprawniających do dodatku za wysługę lat wlicza się okresy poprzedniego zatrudnienia we wszystkich zakładach pracy oraz inne udowodnione okresy pracy, jeżeli z mocy odrębnych przepisów podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia pracownicze. Dlatego też na podstawie ustawy z dnia 20 lipca 1990 r. o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy (Dz. U. Nr 54, poz. 310) stosownie do art. 1 ust. 1 pkt 2 wlicza się pracownikowi - przypadające przed dniem 1 stycznia 1983 r. pracy po ukończeniu 16 roku życia w gospodarstwie rolnym prowadzonym przez rodziców lub teściów, poprzedzające objęcie tego gospodarstwa i rozpoczęcie jego prowadzenie osobiście lub wraz ze współmałżonkiem, - okresy prowadzenia indywidualnego gospodarstwa rolnego lub pracy w takim gospodarstwie, prowadzonym przez współmałżonka oraz przypadające po dniu 31 grudnia 1982 r. okresy pracy w indywidualnym gospodarstwie rolnym w charakterze domownika w rozumieniu przepisów o ubezpieczeniu społecznym rolników indywidualnych i członków ich rodzin.

Pierwszy dodatek za wysługę lat nauczyciel otrzyma w miesiącu rozpoczynającym 4. rok pracy w szkole. Dodatek ten będzie wynosił 3% wynagrodzenia zasadniczego nauczyciela. W wyroku z dnia 6 października 2005 r., II PK 65/05, OSNP 2006, nr 15-16, poz. 2410, SN wskazał, że "użyte w art. 33 [...] Karty Nauczyciela [...] sformułowanie od "czwartego roku pracy" dotyczy nie tylko pracy nauczycielskiej, ale całego stażu pracy, jeśli tylko mieści się on w ramach wynikających z rozporządzenia Ministra Edukacji Narodowej z dnia 19 marca 1997 r. w sprawie wynagradzania nauczycieli [...]".

Na podstawie delegacji zawartej w art. 33 ust. 3 Karty Nauczyciela zostało wydane rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 stycznia 2005 r. w sprawie wysokości minimalnych stawek wynagrodzenia zasadniczego nauczycieli, ogólnych warunków przyznawania dodatków do wynagrodzenia zasadniczego oraz wynagradzania za pracę w dniu wolnym od pracy (Dz. U. Nr 22, poz. 181 z późn. zm.). Dodatku za wysługę lat dotyczy § 7 wspomnianego rozporządzenia, wprowadza on zasadę, że przy ustalaniu dodatku za wysługę lat uwzględnia się wszystkie okresy poprzedniego zatrudnienia w zakładach pracy oraz inne udowodnione okresy, jeżeli z mocy odrębnych przepisów podlegają one wliczeniu do okresu pracy, od którego zależą uprawnienia pracownicze (np. okres pobierania zasiłku dla bezrobotnych, pracy w indywidualnym gospodarstwie rolnym). Jeżeli nauczyciel pozostaje jednocześnie w więcej niż jednym stosunku pracy, okresy uprawniające do dodatku za wysługę lat ustala się odrębnie dla każdego stosunku pracy, chyba że nauczyciel pracuje jednocześnie w kilku szkołach w wymiarze łącznie nieprzekraczającym obowiązującego nauczyciela wymiaru zajęć. W takim przypadku w każdej ze szkół nauczycielowi zalicza się wszystkie poprzednie okresy zatrudnienia.

W uchwale z dnia 26 czerwca 1985 r., III PZP 23/85, OSNC 1986, nr 1-2, poz. 8, Sąd Najwyższy potwierdził stanowisko, iż "dodatek za wysługę lat przysługujący nauczycielowi podlega wypłacie miesięcznie z góry".

10. Wysługa lat - dodatek za wieloletnią pracę pracownika niebędącego nauczycielem

Zgodnie z art. 38 ust. 1 ustawy z dnia 21 listopada 2008 r. o pracownikach samorządowych (Dz. U. Nr 223, poz. 1458 z późn. zm.) dodatek za wieloletnią pracę przysługuje po 5 latach pracy w wysokości wynoszącej 5% miesięcznego wynagrodzenia zasadniczego. Dodatek ten wzrasta o 1% za każdy dalszy rok pracy aż do osiągnięcia 20% miesięcznego wynagrodzenia zasadniczego.
Natomiast artykuł 38 ust. 5 wskazuje, iż do okresów pracy uprawniających do otrzymania dodatku za wieloletnią pracę, wlicza się wszystkie poprzednio ukończone okresy zatrudnienia oraz inne okresy, jeżeli tak wynika z odrębnych przepisów. Dlatego też na podstawie ustawy z dnia 20 lipca 1990 r. o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy (Dz. U. Nr 54, poz. 310) stosownie do art. 1 ust. 1 pkt 2 wlicza się pracownikowi - przypadające przed dniem 1 stycznia 1983 r. pracy po ukończeniu 16 roku życia w gospodarstwie rolnym prowadzonym przez rodziców lub teściów, poprzedzające objęcie tego gospodarstwa i rozpoczęcie jego prowadzenie osobiście lub wraz ze współmałżonkiem, - okresy prowadzenia indywidualnego gospodarstwa rolnego lub pracy w takim gospodarstwie, prowadzonym przez współmałżonka oraz przypadające po dniu 31 grudnia 1982 r. okresy pracy w indywidualnym gospodarstwie rolnym w charakterze domownika w rozumieniu przepisów o ubezpieczeniu społecznym rolników indywidualnych i członków ich rodzin.

Zgodnie z § 7 rozporządzenia Rady Ministrów z dnia 18 marca 2009 r. w sprawie wynagradzania pracowników samorządowych (Dz. U. Nr 50, poz. 398 z późn. zm.) dodatek za wieloletnią pracę jest wypłacany w terminie wypłaty wynagrodzenia:

1) począwszy od pierwszego dnia miesiąca kalendarzowego następującego po miesiącu, w którym pracownik nabył prawo do dodatku lub wyższej stawki dodatku, jeżeli nabycie prawa nastąpiło w ciągu miesiąca;

2) za dany miesiąc, jeżeli nabycie prawa do dodatku lub wyższej stawki dodatku nastąpiło pierwszego dnia miesiąca.

W przypadku zatrudnienia u dwóch pracodawców obowiązują następujące zasady ustalania dodatku za staż pracy:

	1)
	okresy uprawniające do dodatku za wysługę lat ustala się odrębnie dla każdego stosunku pracy do okresu zatrudnienia uprawniającego do dodatku za wysługę lat nie wlicza się okresu pracy w innym zakładzie, w którym pracownik jest lub był jednocześnie zatrudniony,

	2)
	do okresu dodatkowego zatrudnienia nie wlicza się okresów podstawowego zatrudnienia.

Wobec powyższego pracownik powinien wskazać, który stosunek pracy jest stosunkiem podstawowym. W tym miejscu pracy (w podstawowym stosunku pracy), przy ustalaniu prawa do dodatku stażowego, do stażu pracy zaliczone zostaną wszystkie zakończone okresy zatrudnienia. Natomiast w drugim, dodatkowym, miejscu pracy - przy ustalaniu prawa do dodatku stażowego zaliczone zostaną tylko okresy zatrudnienia dodatkowego (w tym przypadku nie wlicza się okresów zatrudnienia podstawowego).

11. Przykładowe rozwiązanie prawne

Pytanie:

Jestem zatrudniona w księgowości zespołu szkół. Bezpośrednio przed podjęciem pracy zawodowej pracowałam w gospodarstwie rolnym rodziców w charakterze domownika od 12.08.1982 r. do 31.08.1987 r.. Wiek 16 lat osiągnęłam 12.08. 1982 r. Informuję, że przyjęłam i prowadziłam gospodarstwo rolne rodziców. Czy praca w gospodarstwie rolnym zostanie mi zaliczona do pracowniczego stażu pracy?

Odpowiedź:

Zgodnie art. 1 ust.1ustawy z dnia z dnia 20 lipca 1990 r. o wliczeniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy (Dz. U. nr 54, poz. 310) do pracowniczego stażu pracy zalicza się następujące okresy pracy w indywidualnym gospodarstwie rolnym:

· okresy prowadzenia indywidualnego gospodarstwa rolnego lub pracy w takim gospodarstwie, prowadzonym przez współmałżonka,

· przypadające przed dniem 1 stycznia 1983 r. okresy pracy po ukończeniu 16 roku życia w gospodarstwie rolnym prowadzonym przez rodziców lub teściów, poprzedzające objęcie tego gospodarstwa
i rozpoczęcie jego prowadzenia osobiście lub wraz ze współmałżonkiem,

· przypadające po dniu 31 grudnia 1982 r. okresy pracy w indywidualnym gospodarstwie rolnym w charakterze domownika w rozumieniu przepisów o ubezpieczeniu społecznym rolników indywidualnych
i członków ich rodzin.

Z przedstawionych przez Panią dokumentów - zaświadczenia z urzędu gminy potwierdzające pracę w konkretnym okresie w gospodarstwie rolnym oraz aktu notarialnego - wynika, że:

1) okres od 12.08 do 31.12. 1982 r. pracy w indywidualnym gospodarstwie rolnym należy zaliczyć do pracowniczego stażu pracy na podstawie art. 1 ust1 pkt 2 wspomnianej ustawy z dnia 20 lipca 1990 r..

2) okres od 1.01.1983 r. do 31.08.1987 r. pracy w indywidualnym gospodarstwie rolnym należy zaliczyć do pracowniczego stażu pracy na podstawie art. 1 ust. 1 pkt.3 wymienionej wyżej ustawy.

Warunkiem zaliczenia okresów pracy w indywidualny gospodarstwie rolnym do pracowniczego stażu pracy w pierwszym przypadku – do 1 stycznia 1983 r. – jest:

· ukończenie 16 lat,

· praca w gospodarstwie rolnym prowadzonym przez rodziców lub teściów,

· objęcie gospodarstwa rodziców lub teściów,

· rozpoczęcie jego prowadzenia osobiście lub wraz ze współmałżonkiem,

Zaliczenie pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy nie wymaga opłacania składek do KRUS - nie przewiduje tego przepis art.1 ust. 1 pkt 2 ustawy o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy.

Oznacza to, że Pani spełnia wszystkie warunki, o których mowa wyżej i okres pracy w indywidualnym gospodarstwie rolnym od 12.08 do 31.12. 1982 r. należy zaliczyć do pracowniczego stażu pracy.

Natomiast warunkiem zaliczenia okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy w drugim przypadku – po 1 stycznia 1983 r. jest:

· praca w gospodarstwie rolnym w charakterze domownika,

· spełnienie warunków uznania za domownika w rozumieniu przepisów o ubezpieczeniu społecznym rolników.

Zgodnie z art. 6 pkt 2 ustawy z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników (Dz. U. z 1998 r. nr 7, poz. 25, ze zm.) warunkami uznania osoby za domownika konieczne jest:

· ukończenie 16 lat,

· pozostawanie z rolnikiem we wspólnym gospodarstwie domowym lub zamieszkiwanie na terenie jego gospodarstwa rolnego albo w bliskim sąsiedztwie

· stała praca w gospodarstwie rolnym i nie jest związana z rolnikiem stosunkiem pracy.

Zaliczenie pracy w indywidualnym gospodarstwie rolnym w charakterze domownika po 31 grudnia 1982 r. do pracowniczego stażu pracy nie wymaga opłacania składek do KRUS - nie przewiduje tego przepis art.1 ust. 1 pkt 3 ustawy o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy.

Pani spełnia wszystkie wymagania, o których mowa wyżej i okres pracy w indywidualnym gospodarstwie rolnym od 1.01.2003 r. do 31.08.1987 należy zaliczyć do pracowniczego stażu pracy.

WYPISY AKTÓW PRAWNYCH
USTAWA z dnia 20 lipca 1990 r. o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy
(Dz. U . 1990 r Nr 54 poz. 310)
Art. 1. 1. Ilekroć przepisy prawa lub postanowienia układu zbiorowego pracy albo porozumienia w sprawie zakładowego systemu wynagradzania przewidują wliczanie do stażu pracy, od którego zależą uprawnienia pracownika wynikające ze stosunku pracy, okresów zatrudnienia w innych zakładach pracy, do stażu tego wlicza się pracownikowi także:

1)
okresy prowadzenia indywidualnego gospodarstwa rolnego lub pracy w takim gospodarstwie, prowadzonym przez współmałżonka,

2)
przypadające przed dniem 1 stycznia 1983 r. okresy pracy po ukończeniu 16 roku życia w gospodarstwie rolnym prowadzonym przez rodziców lub teściów, poprzedzające objęcie tego gospodarstwa i rozpoczęcie jego prowadzenia osobiście lub wraz ze współmałżonkiem,

3)
przypadające po dniu 31 grudnia 1982 r. okresy pracy w indywidualnym gospodarstwie rolnym w charakterze domownika w rozumieniu przepisów o ubezpieczeniu społecznym rolników indywidualnych i członków ich rodzin.

2. Przepisu ust. 1 nie stosuje się, jeżeli w myśl danego przepisu lub postanowienia do stażu pracy wlicza się tylko okresy zatrudnienia w danym zakładzie pracy, w określonej branży albo okresy pracy na określonych stanowiskach lub pracy wykonywanej w szczególnych warunkach.

Art. 2. Okresów pracy w indywidualnym gospodarstwie rolnym, o których mowa w art. 1, nie wlicza się do okresu zatrudnienia, od którego zależy nabycie prawa do urlopu wypoczynkowego lub innego świadczenia przysługującego z upływem roku pracy lub okresu krótszego niż jeden rok.

Art. 3. 1. Na wniosek zainteresowanej osoby właściwy urząd gminy jest obowiązany stwierdzić, zgodnie z art. 1, okresy jej pracy w indywidualnym gospodarstwie rolnym, wydając stosowne zaświadczenie w celu przedłożenia w zakładzie pracy.

2. Jeżeli organ, o którym mowa w ust.1, nie dysponuje dokumentami uzasadniającymi wydanie zaświadczenia o pracy zainteresowanej osoby w indywidualnym gospodarstwie rolnym, zawiadamia ją o tej okoliczności na piśmie.

3. W wypadku, o którym mowa w ust. 2, okresy pracy w indywidualnym gospodarstwie rolnym mogą być udowodnione zeznaniami co najmniej dwóch świadków zamieszkujących w tym czasie na terenie, na którym jest położone to gospodarstwo rolne.

Art. 4. Ustawa wchodzi w życie z dniem 1 stycznia 1991 r.

Rzeszów, 6 grudnia 2011 r.
2

