

KOMENTARZ DO USTAWY ZASIŁKOWEJ – część I

WSTĘP	str. 3
1. Artykuł 1 – regulacje ogólne	str. 3
2. Artykuł 2 – rodzaje świadczeń z ubezpieczenia chorobowego	str. 4
3. Artykuł 3 – definicje określeń używanych w ustawie	str. 4
4. Artykuł 4 – okres wyczekiwania na prawo do zasiłku chorobowego	str. 7
5. Artykuł 5 – (uchylony).....	str. 11
6. Artykuł 6 – powstanie niezdolności do pracy w okresie ubezpieczenia chorobowego uprawnia do zasiłku	str. 11
7. Artykuł 7 – prawo do zasiłku chorobowego po ustaniu tytułu ubezpieczenia.....	str. 13
8. Artykuł 8 – ustalanie okresu zasiłkowego.....	str. 14
9. Artykuł 9 – okresy niezdolności do pracy wliczane do jednego okresu zasiłkowego.....	str. 15
10. Artykuł 10 – (uchylony).....	str. 18
11. Artykuł 11 – ustalanie wysokości zasiłku chorobowego	str. 18
12. Artykuł 12 – okresy choroby, za które nie przysługuje prawo do zasiłku chorobowego.....	str. 21
13. Artykuł 13 – brak prawa do zasiłku chorobowego po ustaniu tytułu ubezpieczenia	str. 24
14. Artykuł 14 – odmowa podjęcia innej pracy w razie odsunięcia od pracy z powodu choroby zakaźnej	str. 27
15. Artykuł 15 – umyślne przestępstwo lub wykroczenie przyczyną utraty prawa do zasiłku chorobowego	str. 28
16. Artykuł 16 – brak prawa do zasiłku w razie niezdolności spowodowanej nadużyciem alkoholu.....	str. 29

17. Artykuł 17	– nieprawidłowe wykorzystywanie zwolnienia lekarskiego	str. 30
18. Artykuł 18	– uprawnienia do świadczenia rehabilitacyjnego i okres jego wypłaty ...	str. 32
19. Artykuł 19	– ustalanie wysokości świadczenia rehabilitacyjnego.....	str. 34
20. Artykuł 20	– powrót do pracy po świadczeniu rehabilitacyjnym.....	str. 36
21. Artykuł 21	– zrównanie świadczenia rehabilitacyjnego z zasiłkiem chorobowym.....	str. 37
22. Artykuł 22	– zastosowanie przepisów ustawy zasiłkowej do świadczenia rehabilitacyjnego	str. 37
23. Artykuł 23	– prawo do zasiłku wyrównawczego	str. 38
24. Artykuł 24	– wysokość zasiłku wyrównawczego.....	str. 40
25. Artykuł 25	– brak prawa do zasiłku wyrównawczego dla pobierających świadczenia emerytalno-rentowe	str. 42
26. Artykuły 26-28	– (uchylone).....	str. 42
27. Artykuł 29	– nabywanie prawa do zasiłku macierzyńskiego	str. 42
28. Artykuł 29a	– okresy wypłaty zasiłku macierzyńskiego	str. 48
29. Artykuł 30	– zasiłek macierzyński po ustaniu ubezpieczenia	str. 52
30. Artykuł 30a	– termin na złożenie wniosku o zasiłek macierzyński.....	str. 53
31. Artykuł 31	– wysokość zasiłku macierzyńskiego	str. 54
32. Artykuł 32	– prawo do zasiłku opiekuńczego	str. 62
33. Artykuł 32a	– zasiłek opiekuńczy, gdy matka dziecka po porodzie nie może sprawować opieki nad dzieckiem lub porzuciła dziecko	str. 65
34. Artykuł 33	– okres, przez który przysługuje prawo do zasiłku opiekuńczego ...	str. 66
35. Artykuł 34	– brak prawa do zasiłku opiekuńczego.....	str. 67
36. Artykuł 35	– wysokość zasiłku opiekuńczego.....	str. 68
37. Artykuł 36	– ustalanie podstawy wymiaru zasiłku chorobowego dla pracowników	str. 69
38. Artykuł 37	– zasady uzupełniania wynagrodzenia uwzględnianego w podstawie wymiaru	str. 73
39. Artykuł 38	– obliczanie podstawy wymiaru w razie usprawiedliwionej nieobecności w pracy.....	str. 76
40. Artykuł 39	– zasiłek wyrównawczy w podstawie wymiaru zasiłku chorobowego	str. 78
41. Artykuł 40	– wpływ zmiany wymiaru czasu pracy na podstawę wymiaru.....	str. 79
42. Artykuł 41	– zasady uwzględniania składników wynagrodzenia w podstawie wymiaru zasiłku.....	str. 80

WSTĘP

Prawo do świadczeń pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa, ich wysokość, zasady obliczania i wypłaty regulują przepisy ustawy z dnia 25 czerwca 1999 r. o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa (Dz. U. z 2016 r. poz. 372), dalej ustawy zasiłkowej. W sprawie świadczeń z ubezpieczenia chorobowego obowiązują ponadto:

- rozporządzenie Ministra Rodziny, Pracy i Polityki Społecznej z dnia 8 grudnia 2015 r. w sprawie zakresu informacji o okolicznościach mających wpływ na prawo do zasiłków z ubezpieczenia społecznego w razie choroby i macierzyństwa lub ich wysokość oraz dokumentów niezbędnych do przyznania i wypłaty zasiłków (Dz. U. poz. 2205 ze zm.),
- rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 10 listopada 2015 r. w sprawie trybu i sposobu orzekania o czasowej niezdolności do pracy, wystawiania zaświadczenia lekarskiego oraz trybu i sposobu sprostowania błędu w zaświadczeniu lekarskim (Dz. U. poz. 2013).

Niniejszy dodatek zawiera wyjaśnienia do ustawy zasiłkowej oparte na wymienionych wyżej aktach prawnych oraz komentarzu ZUS do ustawy zasiłkowej opracowanego przez zespół pracowników Departamentu Świadczeń Krótkoterminowych (opublikowanego na stronie internetowej www.zus.pl).

1. Artykuł 1 – regulacje ogólne

Art. 1. 1. Świadczenia pieniężne na warunkach i w wysokości określonych ustawą przysługują osobom objętym ubezpieczeniem społecznym w razie choroby i macierzyństwa określonym w ustawie z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz. U. z 2013 r. poz. 1442, z późn. zm.), zwanym dalej „ubezpieczonymi”.

2. Świadczenia pieniężne z tytułu następstw wypadków przy pracy i chorób zawodowych określa odrębna ustawa.

Ustawa reguluje prawo do świadczeń pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa oraz ich wysokości dla różnych grup ubezpieczonych, warunkując prawo do świadczeń od faktu podlegania ubezpieczeniu chorobowemu.

Komentowany artykuł wskazuje krąg osób uprawnionych do świadczeń pieniężnych z ubezpieczenia chorobowego. Świadczenia te przysługują osobom objętym ubezpieczeniem chorobowym w myśl przepisów ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz. U. z 2015 r. poz. 121 z późn. zm.), dalej ustawy o sus (powołanej w ust. 1). Przepisy ustawy zasiłkowej stosuje się zarówno do osób objętych obowiązkowym, jak i dobrowolnym ubezpieczeniem chorobowym.

Obowiązkowo ubezpieczeniu chorobowemu podlegają:

- pracownicy (z wyłączeniem prokuratorów),
- członkowie rolniczych spółdzielni produkcyjnych i spółdzielni kółek rolniczych,
- osoby odbywające służbę zastępczą.

Dobrowolnie ubezpieczeniu chorobowemu podlegają na swój wniosek osoby objęte obowiązkowo ubezpieczeniami emerytalnym i rentowymi:

- wykonujące pracę nakładczą,

- wykonujące pracę na podstawie umowy agencyjnej lub umowy zlecenia albo innej umowy o świadczenie usług, do której zgodnie z Kodeksem cywilnym stosuje się przepisy dotyczące zlecenia oraz osoby z nimi współpracujące,
- prowadzące działalność gospodarczą i osoby z nimi współpracujące, twórcy, artyści oraz osoby wykonujące wolny zawód w rozumieniu przepisów o podatku dochodowym od osób fizycznych,
- wykonujące odpłatnie pracę, na podstawie skierowania do pracy, w czasie odbywania kary pozbawienia wolności lub tymczasowego aresztowania,
- duchowni.

Świadczenia pieniężne z tytułu następstw wypadków przy pracy i chorób zawodowych określa odrębna ustawa, tj. ustawa z dnia 30 października 2002 r. o ubezpieczeniu społecznym z tytułu wypadków przy pracy i chorób zawodowych (Dz. U. z 2015 r. poz. 1242), dalej ustawa wypadkowa.

2. Artykuł 2 – rodzaje świadczeń z ubezpieczenia chorobowego

Art. 2. Świadczenia pieniężne z ubezpieczenia społecznego w razie choroby i macierzyństwa, zwanego dalej „ubezpieczeniem chorobowym”, obejmują:

- 1) zasiłek chorobowy;
- 2) świadczenie rehabilitacyjne;
- 3) zasiłek wyrównawczy;
- 4) (uchylony);
- 5) zasiłek macierzyński;
- 6) zasiłek opiekuńczy.

Przepis ten określa katalog świadczeń z ubezpieczenia społecznego w razie choroby i macierzyństwa przysługujących ubezpieczonym, podlegającym ubezpieczeniu chorobowemu. Zasady ustalania prawa do świadczeń, podstawy wymiaru oraz obliczania ich wysokości określają dalsze przepisy ustawy zasiłkowej.

3. Artykuł 3 – definicje określeń używanych w ustawie

Art. 3. Użyte w ustawie określenia oznaczają:

- 1) tytuł ubezpieczenia chorobowego – zatrudnienie lub inną działalność, których podjęcie rodzi obowiązek ubezpieczenia chorobowego lub uprawnienie do objęcia tym ubezpieczeniem na zasadach dobrowolności w rozumieniu przepisów ustawy o systemie ubezpieczeń społecznych;
 - 2) płatnik składek – płatnika składek na ubezpieczenie chorobowe w rozumieniu przepisów ustawy o systemie ubezpieczeń społecznych;
 - 3) wynagrodzenie – przychód pracownika stanowiący podstawę wymiaru składek na ubezpieczenie chorobowe, po odliczeniu potrąconych przez pracodawcę składek na ubezpieczenia emerytalne, rentowe oraz ubezpieczenie chorobowe;
 - 4) przychód – kwotę stanowiącą podstawę wymiaru składek na ubezpieczenie chorobowe ubezpieczonego niebędącego pracownikiem, po odliczeniu kwoty odpowiadającej 13,71% podstawy wymiaru składki na ubezpieczenie chorobowe;
 - 5) wypadek w drodze do pracy lub z pracy – zdarzenie, które nastąpiło w drodze do lub z miejsca wykonywania zatrudnienia lub innej działalności stanowiącej
-

tytuł ubezpieczenia chorobowego uznane za wypadek na zasadach określonych w przepisach o emeryturach i rentach z FUS.

Wymienione pojęcia będą używane również w komentarzu.

Za tytuł ubezpieczenia chorobowego uważa się zatrudnienie lub inną działalność, której podjęcie rodzi obowiązek ubezpieczenia chorobowego lub uprawnia do objęcia tym ubezpieczeniem na zasadzie dobrowolności, w rozumieniu przepisów ustawy o sus. Za płatnika składek uznaje się płatnika składek na ubezpieczenie chorobowe w rozumieniu przepisów ustawy o sus.

Tytułem obowiązkowego ubezpieczenia chorobowego jest:

- zatrudnienie w ramach stosunku pracy – od dnia nawiązania stosunku pracy do dnia ustania tego stosunku,
- wykonywanie pracy na rzecz rolniczej spółdzielni produkcyjnej lub innej spółdzielni zajmującej się produkcją rolną oraz spółdzielni kółek rolniczych, zajmujących się produkcją rolną na innej podstawie niż stosunek pracy lub wytwarzanie na jej rzecz produktów rolnych w prowadzonym przez siebie gospodarstwie – od dnia rozpoczęcia wykonywania pracy na rzecz spółdzielni do dnia zakończenia jej wykonywania,
- odbywanie służby zastępczej.

Tytułem dobrowolnego ubezpieczenia jest:

- wykonywanie pracy nakładczej oraz pracy na podstawie umowy agencyjnej lub umowy zlecenia albo innej umowy o świadczenie usług, do której zgodnie z Kodeksem cywilnym stosuje się przepisy dotyczące zlecenia – od dnia oznaczonego w umowie jako dzień rozpoczęcia jej wykonywania do dnia rozwiązania lub wygaśnięcia tej umowy,
- prowadzenie pozarolniczej działalności – od dnia rozpoczęcia wykonywania działalności do dnia zaprzestania jej wykonywania,
- współpraca przy prowadzeniu pozarolniczej działalności oraz wykonywaniu umowy agencyjnej, zlecenia lub innej umowy o świadczenie usług, do której zgodnie z Kodeksem cywilnym stosuje się przepisy dotyczące zlecenia – od dnia rozpoczęcia współpracy przy prowadzeniu pozarolniczej działalności lub wykonywaniu umowy agencyjnej albo umowy zlecenia do dnia zakończenia tej współpracy,
- wykonywanie odpłatnie pracy, na podstawie skierowania do pracy, w czasie odbywania kary pozbawienia wolności lub tymczasowego aresztowania – od dnia rozpoczęcia wykonywania pracy do dnia jej zakończenia,
- posiadanie statusu duchownego – od dnia przyjęcia do stanu duchownego do dnia wystąpienia z tego stanu, a w przypadku alumnów seminariów duchownych, nowicjuszków, postulików i juniorystów – od dnia ukończenia 25 lat.

Płatnikiem składek na ubezpieczenie chorobowe jest m.in.:

- pracodawca – w stosunku do pracowników oraz jednostka organizacyjna lub osoba fizyczna pozostająca z inną osobą fizyczną w stosunku prawnym uzasadniającym objęcie tej osoby ubezpieczeniami społecznymi, w tym z tytułu przebywania na urlopie wychowawczym albo pobierania zasiłku macierzyńskiego, z wyłączeniem osób, którym zasiłek macierzyński wypłaca ZUS,
- podmiot, na rzecz którego wykonywana jest odpłatnie praca w czasie odbywania kary pozbawienia wolności lub tymczasowego aresztowania – w stosunku do osób, które ją wykonują, na podstawie skierowania do pracy lub podlegają ubezpieczeniom społecznym z tytułu zasiłku macierzyńskiego, jeżeli zasiłek wypłaca ten podmiot,

- ubezpieczony zobowiązany do opłacania składek na własne ubezpieczenia społeczne,
- duchowny niebędący członkiem zakonu albo przełożony domu zakonnego lub klasztoru w stosunku do członków swych zakonów lub, za zgodą ZUS, inna zwierzchnia instytucja diecezjalna lub zakonna w stosunku do duchownych objętych tą zgodą,
- osoba prowadząca pozarolniczą działalność – w stosunku do osób współpracujących przy prowadzeniu tej działalności.

Omawiany artykuł w pkt 3 i 4 precyzuje co należy uważać za wynagrodzenie lub przychód stanowiące podstawę wymiaru zasiłków z ubezpieczenia chorobowego dla poszczególnych grup ubezpieczonych.

Zgodnie z definicją przyjętą przez ustawodawcę, za wynagrodzenie uważa się przychód pracownika stanowiący podstawę wymiaru składek na ubezpieczenie chorobowe, po odliczeniu potrąconych przez pracodawcę składek na ubezpieczenia emerytalne, rentowe oraz ubezpieczenie chorobowe.

Przychód to – w rozumieniu ustawy zasiłkowej – kwota stanowiąca podstawę wymiaru składek na ubezpieczenie chorobowe ubezpieczonego niebędącego pracownikiem, po odliczeniu kwoty odpowiadającej 13,71% podstawy wymiaru składki na ubezpieczenie chorobowe.

Zatem jako podstawę wymiaru zasiłków dla osób niebędących pracownikami (np. osób prowadzących pozarolniczą działalność, członków rolniczych spółdzielni produkcyjnych, zleceńbiorców itd.) przyjmuje się kwotę stanowiącą podstawę wymiaru składek na ubezpieczenie chorobowe pomniejszoną o kwotę odpowiadającą 13,71% tej podstawy.

Za wypadek w drodze do pracy lub z pracy uważa się zdarzenie, którego definicja została określona w art. 57b ustawy z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych (Dz. U. z 2015 r. poz. 748 z późn. zm.), dalej ustawy emerytalnej. W myśl tego przepisu, za wypadek w drodze do pracy lub z pracy uważa się nagłe zdarzenie wywołane przyczyną zewnętrzną, które nastąpiło w drodze do lub z miejsca wykonywania zatrudnienia lub innej działalności stanowiącej tytuł ubezpieczenia rentowego, jeżeli droga ta była najkrótsza i nie została przerwana. Sąd Najwyższy w wyroku z 24 października 1978 r. (sygn. akt III URN 26/78, PiZS 1980/7/70) stwierdził, że o zewnętrznym charakterze przyczyny zdarzenia można mówić wtedy, gdy wypadek pozostaje poza wolą i świadomością pracownika, w odróżnieniu od przyczyny wewnętrznej – tkwiącej w organizmie poszkodowanego, która również może spowodować uszczerbek na zdrowiu. W razie stwierdzenia, że wypadek spowodowany był wyłącznie przyczyną wewnętrzną, mającą swe źródło w stanie chorobowym poszkodowanego, zdarzenie pozbawione jest cech wypadku w drodze do pracy (lub z pracy). Natomiast w razie ewentualnego wystąpienia dodatkowej i współistniejącej przyczyny pochodzącej z zewnątrz, zdarzeniu nie można by odmówić znamion wypadku w drodze z pracy do domu, a także w drodze z domu do pracy.

Jednakże uważa się, że wypadek nastąpił w drodze do pracy lub z pracy, mimo że droga została przerwana, jeżeli:

- przerwa była życiowo uzasadniona i jej czas nie przekraczał granic potrzeby, a także
 - droga, nie będąc drogą najkrótszą, była dla ubezpieczonego, ze względów komunikacyjnych, najdogodniejsza.
-

Ważne: O wyborze drogi z domu do pracy (lub z pracy do domu) decyduje sam ubezpieczony, przy czym powinna to być decyzja racjonalnie uzasadniona. Za uzasadnione życiowo przerwy w drodze między pracą a domem można uznać, np. odebranie dziecka z przedszkola i dokonywanie codziennych zakupów.

Za drogę do pracy lub z pracy uważa się oprócz drogi z domu do pracy lub z pracy do domu również drogę do miejsca lub z miejsca:

- innego zatrudnienia lub innej działalności stanowiącej tytuł ubezpieczenia rentowego,
- zwykłego wykonywania funkcji lub zadań zawodowych albo społecznych,
- zwykłego spożywania posiłków,
- odbywania nauki lub studiów.

Ustalenia okoliczności i przyczyn wypadku w drodze do pracy lub z pracy dokonują w karcie wypadku w drodze do pracy lub z pracy pracodawcy w stosunku do ubezpieczonych, będących pracownikami, a w stosunku do pozostałych ubezpieczonych podmioty określone w art. 5 ust. 1 ustawy wypadkowej. Szczegółowe zasady, tryb uznawania zdarzenia za wypadek w drodze do pracy lub z pracy, sposób jego dokumentowania, wzór karty wypadku w drodze do pracy lub z pracy oraz termin jej sporządzania określił Minister Pracy i Polityki Społecznej w rozporządzeniu z dnia 24 grudnia 2002 r. w sprawie szczegółowych zasad oraz trybu uznawania zdarzenia za wypadek w drodze do pracy lub z pracy, sposobu jego dokumentowania, wzoru karty wypadku w drodze do pracy lub z pracy oraz terminu jej sporządzania (Dz. U. z 2013 r. poz. 924).

Dodajmy, że zasiłek chorobowy z tytułu niezdolności do pracy spowodowanej wypadkiem w drodze do pracy lub z pracy przysługuje od pierwszego dnia ubezpieczenia chorobowego, tj. bez okresu wyczekiwania – patrz komentarz do art. 4 ustawy zasiłkowej.

4. Artykuł 4 – okres wyczekiwania na prawo do zasiłku chorobowego

Art. 4. 1. Ubezpieczony nabywa prawo do zasiłku chorobowego:

- 1) po upływie 30 dni nieprzerwanego ubezpieczenia chorobowego – jeżeli podlega obowiązkowo temu ubezpieczeniu;
- 2) po upływie 90 dni nieprzerwanego ubezpieczenia chorobowego – jeżeli jest ubezpieczony dobrowolnie.

2. Do okresów ubezpieczenia chorobowego, o których mowa w ust. 1, wlicza się poprzednie okresy ubezpieczenia chorobowego, jeżeli przerwa między nimi nie przekroczyła 30 dni lub była spowodowana urlopem wychowawczym, urlopem bezpłatnym albo odbywaniem czynnej służby wojskowej przez żołnierza niezawodowego.

3. Od pierwszego dnia ubezpieczenia chorobowego prawo do zasiłku chorobowego przysługuje:

- 1) absolwentom szkół lub szkół wyższych, którzy zostali objęci ubezpieczeniem chorobowym lub przystąpili do ubezpieczenia chorobowego w ciągu 90 dni od dnia ukończenia szkoły lub uzyskania dyplomu ukończenia studiów wyższych;
- 2) jeżeli niezdolność do pracy spowodowana została wypadkiem w drodze do pracy lub z pracy;

- 3) ubezpieczonym obowiązkowo, którzy mają wcześniejszy co najmniej 10-letni okres obowiązkowego ubezpieczenia chorobowego;
- 4) posłom i senatorom, którzy przystąpili do ubezpieczenia chorobowego w ciągu 90 dni od ukończenia kadencji.

Zasiłek chorobowy jest świadczeniem przysługującym osobom podlegającym ubezpieczeniu chorobowemu zarówno obowiązkowo, jak i dobrowolnie za okres czasowej niezdolności do pracy spowodowanej chorobą. Przepisy ustawy zasiłkowej ustanawiają okres ubezpieczenia chorobowego, niezbędny do nabycia prawa do zasiłku chorobowego, tzw. „okres wyczekiwania”. Długość okresu wyczekiwania zależy od tego, czy ubezpieczony podlega ubezpieczeniu chorobowemu obowiązkowo, czy też na zasadzie dobrowolności. W przypadku ubezpieczenia obowiązkowego okres wyczekiwania wynosi 30 dni, natomiast w przypadku ubezpieczenia dobrowolnego okres wyczekiwania na prawo do zasiłku jest dłuższy i wynosi 90 dni. Od wymogu ciągłości okresu ubezpieczenia wymaganego do nabycia prawa do zasiłku chorobowego ustanowione zostały wyjątki. Zatem do okresu wyczekiwania wlicza się poprzednie okresy ubezpieczenia chorobowego, jeżeli przerwa między nimi nie przekroczyła 30 dni kalendarzowych lub była spowodowana:

- urlopem wychowawczym,
- urlopem bezpłatnym albo
- odbywaniem czynnej służby wojskowej przez żołnierza niezawodowego.

Ustanowione wyjątki dotyczą zarówno 30-dniowego, jak i 90-dniowego okresu wyczekiwania. Do okresu wyczekiwania na prawo do zasiłku chorobowego wlicza się zatem wszystkie poprzednie okresy ubezpieczenia chorobowego trwające bezpośrednio przed przerwą w ubezpieczeniu przypadającą na jedną z wymienionych wyżej przyczyn.

Najpierw wynagrodzenie chorobowe

Należy w tym miejscu przypomnieć, że pracownik niezdolny do pracy wskutek choroby lub odosobnienia w związku z chorobą zakaźną – zanim otrzyma zasiłek chorobowy z ubezpieczenia chorobowego – zachowuje prawo do wynagrodzenia za okres do 33 dni w roku kalendarzowym (art. 92 K.p.). Jeżeli pracownik ukończył 50 lat nie później niż w roku poprzedzającym powstanie niezdolności do pracy, zachowuje prawo do wynagrodzenia chorobowego za pierwsze 14 dni niezdolności trwającej w roku kalendarzowym.

Ważne: Okres 33 dni (14 dni) ustala się poprzez zsumowanie poszczególnych okresów choroby pracownika w roku kalendarzowym, również wówczas, gdy pomiędzy nimi występują przerwy.

Okresy choroby pracownika zlicza się do 33 dni (14 dni) także, gdy pracownik w danym roku kalendarzowym zmienił pracodawcę lub podjął dodatkowe zatrudnienie. W takim przypadku do okresu 33 dni (14 dni) wlicza się poszczególne okresy wypłaty wynagrodzenia chorobowego u każdego z pracodawców. Co istotne, wynagrodzenie chorobowe przysługuje wyłącznie za okresy choroby trwającej w okresie zatrudnienia. Za okresy choroby przypadającej po ustaniu zatrudnienia, byłemu pracownikowi przysługuje zasiłek chorobowy wypłacany przez ZUS (również, gdy pracownik nie wykorzystał limitu odpowiednio 33 lub 14 dni wynagrodzenia chorobowego).

Jeżeli pracownik choruje na przełomie roku kalendarzowego i 31 grudnia ma prawo do wynagrodzenia chorobowego, to od 1 stycznia nadal przysługuje mu to wynagrodzenie. Wówczas okres 33 dni (14 dni), za który w nowym roku kalendarzowym przysługuje wy-

grodzienie, należy liczyć od 1 stycznia. Natomiast, gdy nieprzerwana niezdolność do pracy przypada na przełomie roku kalendarzowego, a 31 grudnia pracownik ma prawo do zasiłku chorobowego, od 1 stycznia pracownikowi przysługuje nadal zasiłek chorobowy za cały okres nieprzerwanej choroby, odpowiednio do wyczerpania okresu zasiłkowego lub do przerwy w niezdolności do pracy.

Przykład

Pracownik w wieku 32 lat choruje od 11 marca do 30 kwietnia 2016 r. (51 dni). Za okres choroby nabył prawo do wynagrodzenia chorobowego od 11 marca do 12 kwietnia 2016 r. (33 dni), a następnie zasiłku chorobowego od 13 do 30 kwietnia 2016 r. (18 dni).

Przykład

Pracownik, który w październiku 2015 r. ukończył 50 lat, choruje od 15 marca do 9 kwietnia 2016 r. (26 dni). Za okres niezdolności do pracy otrzymał wynagrodzenie chorobowe od 15 do 28 marca 2016 r. (14 dni), a następnie zasiłek chorobowy od 29 marca do 9 kwietnia 2016 r. (12 dni).

Jeśli niezdolność do pracy została spowodowana wypadkiem przy pracy lub chorobą zawodową, pracownikowi przysługuje zasiłek chorobowy z ubezpieczenia wypadkowego. W takim przypadku nie przysługuje wynagrodzenie, o którym mowa w art. 92 K.p.

Osoby wykonujące pracę nakładczą i osoby odbywające służbę zastępczą mają prawo do wynagrodzenia przewidzianego w art. 92 K.p. na takich samych zasadach jak pracownicy. Inni ubezpieczeni (np. zleceniobiorcy) mają prawo do zasiłku chorobowego od pierwszego dnia niezdolności do pracy, nie mają bowiem prawa do wynagrodzenia chorobowego.

Prawo do wynagrodzenia chorobowego ustala się na zasadach obowiązujących przy ustalaniu prawa do zasiłku chorobowego. Warunkiem nabycia prawa do tego wynagrodzenia jest posiadanie 30-dniowego okresu wyczekiwania. Dni choroby przypadającej w okresie wyczekiwania nie wlicza się do limitu 33 dni (14 dni) w roku kalendarzowym. Do limitu tego nie wlicza się także okresów choroby przypadających w okresie urlopu bezpłatnego, wychowawczego oraz w okresie tymczasowego aresztowania lub odbywania kary pozbawienia wolności.

Ważne: Okres choroby, za który pracownik nie ma prawa do wynagrodzenia chorobowego z powodu nieprzepracowania okresu wyczekiwania traktuje się na równi z okresem ubezpieczenia chorobowego.

Nie ma tu znaczenia, że za czas choroby przypadającej w okresie wyczekiwania nie są opłacane składki na ubezpieczenia społeczne. Istotne jest, że pracownik został objęty ubezpieczeniem chorobowym.

Przykład

Pracownica była zatrudniona od 1 września 2011 r. do 29 lutego 2016 r., z tym że przez ostatnie 2 lata przebywała na urlopie wychowawczym. Obecne zatrudnienie podjęła od 1 marca 2016 r. i już następnego dnia stała się niezdolna do pracy z powodu choroby. Pracownica nabyła prawo do wynagrodzenia chorobowego od pierwszego dnia choroby, ponieważ posiada wymagany 30-dniowy okres ubezpieczenia chorobowego. Okresem tym jest ubezpieczenie chorobowe, któremu pracownica podlegała przed urlopem wychowawczym (przerwa w ubezpieczeniu przypadała na okres urlopu wychowawczego).

Przykład

Pracownik zatrudniony od 1 marca 2016 r. zachorował 7 marca. Przed podjęciem obecnego zatrudnienia był zatrudniony w innej firmie na podstawie umowy o pracę od 2 do 31 stycznia 2016 r. W okresie od 1 do 14 lutego 2016 r. wykonywał umowę zlecenie, z tytułu której przystąpił do dobrowolnego ubezpieczenia chorobowego. Od 15 do 29 lutego (15 dni) nie podlegał ubezpieczeniu chorobowemu.

Ponieważ łączny okres ubezpieczenia chorobowego przed przerwą nieprzekraczającą 30 dni (trwającą 15 dni) i po przerwie wynosi ponad 30 dni, pracownik nabył prawo do wynagrodzenia chorobowego od pierwszego dnia niezdolności do pracy.

W określonych przypadkach prawo do zasiłku chorobowego przysługuje od pierwszego dnia ubezpieczenia chorobowego, tj. bez okresu wyczekiwania, zarówno ubezpieczonym obowiązkowo, jak też dobrowolnie. Przypadki te ustawodawca określił w ustępie 3 komentowanego przepisu. Przy czym przy ustalaniu okresu wyczekiwania na prawo do zasiłku chorobowego dla absolwentów szkół bierze się pod uwagę datę podaną w świadectwie, dla absolwentów szkół wyższych – dzień złożenia egzaminu dyplomowego, w przypadku kierunków lekarskiego, lekarsko-dentystycznego i weterynarii – datę złożenia ostatniego wymaganego planem studiów egzaminu, a kierunku farmacja – datę zaliczenia ostatniej przewidzianej w planie studiów praktyki.

Wyjątek stanowi przepis odnoszący się wyłącznie do osób podlegających obowiązkowo ubezpieczeniu chorobowemu, które posiadają wcześniejszy, co najmniej 10-letni okres obowiązkowego ubezpieczenia chorobowego. Przepisy ustawy zasiłkowej nie wymagają, aby był to okres nieprzerwanego ubezpieczenia chorobowego, dlatego też do 10-letniego okresu obowiązkowego ubezpieczenia chorobowego powinny być zliczane okresy tego ubezpieczenia, niezależnie od tego, jak długo trwały pomiędzy nimi przerwy.

Długość przerw między poszczególnymi okresami ubezpieczenia chorobowego ma znaczenie wyłącznie wtedy, gdy przepisy ustawy uzależniają zliczanie okresów ubezpieczenia chorobowego od tego, by przerwa w ubezpieczeniu nie przekraczała 30 dni. W odniesieniu do 10-letniego okresu ubezpieczenia chorobowego takiego wymogu nie ma, dlatego przy ustalaniu tego okresu ubezpieczenia nie bierze się pod uwagę przerw w ubezpieczeniu. Do 10-letniego okresu ubezpieczenia zalicza się także okresy obowiązkowego ubezpieczenia społecznego przed 1 stycznia 1999 r., które uprawniało do świadczeń pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa, niezależnie od tego, jak długo trwały przerwy między okresami ubezpieczenia.

Ważne: Do 10-letniego okresu obowiązkowego ubezpieczenia chorobowego nie zalicza się okresu urlopu wychowawczego i bezpłatnego.

Przykład

Pracownica zatrudniona od 1 marca 2016 r. była niezdolna do pracy z powodu choroby od 8 do 31 marca 2016 r. Przed podjęciem tego zatrudnienia świadczyła, z przerwami, pracę w latach 2001-2014. Pomimo przerw w zatrudnieniu udokumentowała łączny okres pracy wynoszący 10 lat. Pracownica nabyła prawo do wynagrodzenia chorobowego od pierwszego dnia choroby, tj. od 8 marca 2016 r. Fakt, że przerwa w ubezpieczeniu chorobowym przekroczyła 30 dni (trwała około 2 lat) nie ma w tym przypadku znaczenia, bowiem pracownica posiada wcześniejszy 10-letni okres obowiązkowego ubezpieczenia chorobowego.

Przykład

Kobieta od 1 lutego 2016 r. podlega dobrowolnemu ubezpieczeniu chorobowemu z tytułu prowadzonej od tego dnia działalności pozarolniczej. W okresie od 23 marca do 6 kwietnia 2016 r. była niezdolna do pracy z powodu choroby. Przed podjęciem działalności podlegała ubezpieczeniom społecznym do 31 grudnia 2015 r. z tytułu umowy o pracę przez okres 15 lat. Kobieta nie nabyła prawa do zasiłku chorobowego za cały okres udokumentowanej niezdolności do pracy, ponieważ przerwa w ubezpieczeniu chorobowym przekroczyła 30 dni (trwała 31 dni), a obecnie podlega ubezpieczeniu chorobowemu dobrowolnie. Z uwagi na dobrowolne podleganie ubezpieczeniu chorobowemu nie ma znaczenia posiadanie ponad 10-letniego obowiązkowego ubezpieczenia chorobowego.

Gdyby pomiędzy ubezpieczeniem pracowniczym i dobrowolnym ubezpieczeniem chorobowym wystąpiła przerwa trwająca nie dłużej niż 30 dni, to okres zatrudnienia na podstawie umowy o pracę zostałby zaliczony do okresu wyczekiwania.

Przykład

Pracownica zatrudniona od 1 marca 2016 r. była niezdolna do pracy z powodu choroby od 8 do 20 marca 2016 r. W poprzednim zatrudnieniu trwającym 14 lat (do 30 listopada 2015 r.) przez okres 6 lat przebywała na urlopie wychowawczym. Pracownica nie nabyła prawa do wynagrodzenia chorobowego, ponieważ przerwa w ubezpieczeniu chorobowym przekroczyła 30 dni (trwała od 1 grudnia 2015 r. do 29 lutego 2016 r.), a pracownica nie posiada wcześniejszego co najmniej 10-letniego okresu ubezpieczenia (do okresu tego nie zaliczono okresu urlopu wychowawczego).

Do okresu wyczekiwania na prawo do zasiłku chorobowego nie wlicza się również okresu pobierania zasiłku chorobowego przysługującego za okres po ustaniu tytułu ubezpieczenia, a także okresu pozostawania zarejestrowanym jako bezrobotny (zarówno z prawem do zasiłku dla bezrobotnych, jak i bez tego prawa) po 31 grudnia 1998 r., gdyż bezrobotni nie podlegają ubezpieczeniu chorobowemu.

5. Artykuł 5 – (uchylony)

6. Artykuł 6 – powstanie niezdolności do pracy w okresie ubezpieczenia chorobowego uprawnia do zasiłku

Art. 6. 1. Zasiłek chorobowy przysługuje ubezpieczonemu, który stał się niezdolny do pracy z powodu choroby w czasie trwania ubezpieczenia chorobowego.

2. Na równi z niezdolnością do pracy z powodu choroby traktuje się niemożność wykonywania pracy:

- 1) w wyniku decyzji wydanej przez właściwy organ albo uprawniony podmiot na podstawie przepisów o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi;**
- 2) z powodu przebywania w:
 - a) stacjonarnym zakładzie leczenia odwykowego w celu leczenia uzależnienia alkoholowego,****

b) szpitalu albo innym przedsiębiorstwie podmiotu leczniczego wykonującego działalność leczniczą w rodzaju stacjonarne i całodobowe świadczenia zdrowotne w celu leczenia uzależnienia od środków odurzających lub substancji psychotropowych;

3) wskutek poddania się niezbędnym badaniom lekarskim przewidzianym dla kandydatów na dawców komórek, tkanek i narządów.

Przesłanką przyznania prawa do zasiłku chorobowego jest niezdolność do pracy z powodu choroby. Przy czym przez niezdolność do pracy należy rozumieć również niezdolność do prowadzenia innej działalności zarobkowej stanowiącej tytuł ubezpieczenia chorobowego. Podstawowym warunkiem nabycia prawa do świadczeń z tytułu choroby jest powstanie niezdolności do pracy w czasie trwania ubezpieczenia chorobowego. Jeśli pracownik stanie się niezdolny do pracy z powodu choroby w czasie urlopu bezpłatnego lub w czasie urlopu wychowawczego, ma prawo do wypłaty zasiłku chorobowego dopiero za okres niezdolności do pracy przypadającej po zakończeniu tych urlopów. Co istotne, okresu niezdolności do pracy z powodu choroby przypadającej w czasie urlopu bezpłatnego lub w czasie urlopu wychowawczego nie wlicza się do okresu płatności zasiłku chorobowego wynikającego z art. 8 ustawy zasiłkowej (tj. 182 lub 270 dni).

Przykład

Pracownik, który korzystał z urlopu wychowawczego udzielonego na okres od 1 marca 2014 r. do 29 lutego 2016 r., przedłożył pracodawcy zwolnienia lekarskie na okres od 5 stycznia do 12 kwietnia 2016 r. (99 dni). Nie nabył on prawa do świadczeń chorobowych za dni niezdolności do pracy przypadającej na okres urlopu wychowawczego, tj. od 5 stycznia do 29 lutego 2016 r. Po zakończeniu urlopu wychowawczego nabył prawo do:

- wynagrodzenia chorobowego za okres od 1 marca do 2 kwietnia 2016 r. (33 dni),*
- zasiłku chorobowego od 3 do 12 kwietnia 2016 r. (10 dni).*

Prawo do zasiłku chorobowego przysługuje także wtedy, gdy nieprzerwana niezdolność do pracy powstała w czasie trwania ubezpieczenia chorobowego i w okresie tej niezdolności do pracy nastąpiła zmiana tytułu ubezpieczenia chorobowego, pod warunkiem że w dniu powstania niezdolności do pracy ubezpieczony miał równoległe co najmniej dwa tytuły do ubezpieczeń (np. z tytułu stosunku pracy do ubezpieczeń obowiązkowych, a z tytułu prowadzenia pozarolniczej działalności do ubezpieczeń dobrowolnych), lecz podlegał ubezpieczeniu tylko z jednego tytułu.

Przykład

Osoba prowadząca pozarolniczą działalność była jednocześnie zatrudniona na podstawie umowy o pracę w okresie od 1 września 2014 r. do 29 lutego 2016 r. i z tego tytułu podlegała ubezpieczeniom społecznym. Od 1 marca 2016 r. (po rozwiązaniu umowy o pracę) została objęta obowiązkowymi ubezpieczeniami: emerytalnym, rentowymi i wypadkowym z tytułu prowadzonej działalności. Od tego dnia zgłosiła się również do dobrowolnego ubezpieczenia chorobowego. Osoba ta chorowała od 15 lutego do 20 marca 2016 r. Za okres niezdolności do pracy otrzymała odpowiednio:

- wynagrodzenie chorobowe od 15 do 29 lutego 2016 r. (z tytułu zatrudnienia na podstawie umowy o pracę), a następnie*
 - zasiłek chorobowy od 1 do 20 marca 2016 r. (z tytułu prowadzenia pozarolniczej działalności).*
-

Zasiłek chorobowy przysługuje również ubezpieczonemu, który stał się niezdolny do pracy z powodu choroby w czasie trwania ubezpieczenia chorobowego i niezdolność ta trwa nieprzerwanie po jego ustaniu, co szczegółowo omówimy, komentując art. 13 ustawy zasiłkowej.

Okresy niemożności wykonywania pracy, wymienione w art. 6 ust. 2 pkt 1 ustawy zasiłkowej, należy traktować na równi z niezdolnością do pracy z powodu choroby, z tym że w wymienionych przypadkach ubezpieczony nie otrzymuje zaświadczenia lekarskiego na odpowiednim druku (ZUS ZLA), lecz decyzję o odsunięciu od pracy z powodu podejrzenia o nosicielstwo choroby zakaźnej.

Na równi z niezdolnością do pracy z powodu choroby traktuje się również niemożność wykonywania pracy wskutek poddania się niezbędnym badaniom lekarskim przewidzianym dla kandydatów na dawców komórek, tkanek i narządów. Niezdolność spowodowaną tą przyczyną ubezpieczony dokumentuje zwolnieniem lekarskim wystawionym na druku ZUS ZLA oraz – dodatkowo – odrębnym zaświadczeniem lekarskim.

7. Artykuł 7 – prawo do zasiłku chorobowego po ustaniu tytułu ubezpieczenia

Art. 7. Zasiłek chorobowy przysługuje również osobie, która stała się niezdolna do pracy po ustaniu tytułu ubezpieczenia chorobowego, jeżeli niezdolność do pracy trwała bez przerwy co najmniej 30 dni i powstała:

- 1) nie później niż w ciągu 14 dni od ustania tytułu ubezpieczenia chorobowego,**
- 2) nie później niż w ciągu 3 miesięcy od ustania tytułu ubezpieczenia chorobowego – w razie choroby zakaźnej, której okres wylegania jest dłuższy niż 14 dni, lub innej choroby, której objawy chorobowe ujawniają się po okresie dłuższym niż 14 dni od początku choroby.**

Prawo do zasiłku chorobowego może być przyznane, pomimo powstania niezdolności do pracy po ustaniu tytułu ubezpieczenia chorobowego, jeżeli zostaną spełnione warunki określone w art. 7 ustawy zasiłkowej. Przepis ten przewiduje dwa okresy „ochronne” po ustaniu ubezpieczenia chorobowego, w których powstanie niezdolności do pracy uprawnia do skorzystania z zasiłku chorobowego, tj.: 14-dniowy i 3-miesięczny (w zależności od rodzaju choroby będącej przyczyną niezdolności do pracy) oraz określa minimalny, 30-dniowy okres trwania niezdolności do pracy. W okresie niezdolności do pracy przypadającej po ustaniu tytułu ubezpieczenia chorobowego nie mogą wystąpić przerwy. Zasiłek chorobowy za okres niezdolności do pracy po ustaniu tytułu ubezpieczenia chorobowego wypłaca ZUS.

Przykład

Pracownik, który był zatrudniony do 31 stycznia 2016 r., chorował w okresach od 2 do 6 lutego 2016 r. (5 dni) i od 9 lutego do 9 marca 2016 r. (30 dni). Nie nabył on prawa do zasiłku chorobowego za okres od 2 do 6 lutego 2016 r., ponieważ niezdolność do pracy trwała krócej niż 30 dni. Nabył natomiast prawo do zasiłku chorobowego za okres od 9 lutego do 9 marca 2016 r., bowiem niezdolność do pracy trwała nieprzerwanie 30 dni i powstała w ciągu 14 dni od ustania tytułu ubezpieczenia chorobowego.

Przykład

Pracownik był zatrudniony do 29 lutego 2016 r. Po rozwiązaniu umowy o pracę chorował od 2 do 31 marca 2016 r. (30 dni) oraz – po 1 dniu przerwy – od 2 kwietnia do 1 maja 2016 r.

(30 dni). Nabył on prawo do zasiłku chorobowego tylko za okres od 2 do 31 marca 2016 r., natomiast nie przysługuje mu prawo do zasiłku chorobowego za kolejny okres choroby, ponieważ w niezdolności do pracy przypadającej po ustaniu tytułu ubezpieczenia chorobowego wystąpiła przerwa (niezdolność do pracy od 2 kwietnia 2016 r. trwała wprawdzie 30 dni, ale powstała po upływie 14 dni od ustania tytułu ubezpieczenia chorobowego).

Prawo do zasiłku chorobowego nie przysługuje za okres niezdolności do pracy powstałej po ustaniu tytułu ubezpieczenia, pomimo spełnienia warunków wymienionych w art. 7 ustawy zasiłkowej, jeżeli zachodzą okoliczności, o których mowa w art. 13 ustawy zasiłkowej.

Jeżeli niezdolność do pracy powstała po upływie 14 dni od ustania tytułu ubezpieczenia chorobowego, ale nie później niż w ciągu 3 miesięcy od ustania tego ubezpieczenia i trwała nieprzerwanie co najmniej 30 dni, zasiłek chorobowy przysługuje, o ile niezdolność do pracy została spowodowana przyczynami określonymi w pkt 2 komentowanego przepisu (zaświadczenie lekarskie zawiera wówczas kod literowy „E”).

8. Artykuł 8 – ustalanie okresu zasiłkowego

Art. 8. Zasiłek chorobowy przysługuje przez okres trwania niezdolności do pracy z powodu choroby lub niemożności wykonywania pracy z przyczyn określonych w art. 6 ust. 2 – nie dłużej jednak niż przez 182 dni, a jeżeli niezdolność do pracy została spowodowana gruźlicą lub występuje w trakcie ciąży – nie dłużej niż przez 270 dni.

Okres, przez który przysługuje zasiłek chorobowy, nazywany jest „okresem zasiłkowym”, a jego długość została oznaczona w dniach. Artykuł 8 ustanawia dwa okresy, przez które przysługuje zasiłek chorobowy:

- podstawowy – 182-dniowy w razie niezdolności do pracy spowodowanej chorobą oraz
- wydłużony – 270-dniowy w razie niezdolności do pracy spowodowanej gruźlicą lub występującej w okresie ciąży.

Jeżeli niezdolność do pracy spowodowana gruźlicą (oznaczaną w zaświadczeniu lekarskim kodem literowym „D”) wystąpiła bezpośrednio po niezdolności spowodowanej innymi przyczynami, okresy tych niezdolności zlicza się i prawo do zasiłku przysługuje przez łączny okres do 270 dni.

Okresy niezdolności do pracy zlicza się do 270-dniowego okresu zasiłkowego również wówczas, gdy niezdolność do pracy przypadająca na okres ciąży (oznaczana kodem literowym „B”) wystąpi bezpośrednio po wcześniejszej niezdolności do pracy (albo po przerwie nie dłuższej niż 60 dni, gdy jest spowodowana tą samą chorobą).

Ważne: Do okresu zasiłkowego wlicza się okresy orzeczonej niezdolności do pracy, za które przysługuje wynagrodzenie i zasiłek chorobowy.

Są to okresy niezdolności do pracy, o których mowa w art. 9 ustawy zasiłkowej, a także okresy, w których ubezpieczony nie ma prawa do świadczeń chorobowych z powodu:

- odsunięcia od pracy z powodu podejrzenia o nosicielstwo zarazków choroby zakaźnej, jeżeli pracownik nie podjął proponowanej mu przez pracodawcę innej pracy niezabronionej takim osobom (patrz też komentarz do art. 14 ustawy zasiłkowej),

- niezdolności do pracy spowodowanej w wyniku umyślnego przestępstwa lub wykroczenia (patrz też komentarz do art. 15 ustawy zasiłkowej),
- niezdolności do pracy spowodowanej nadużyciem alkoholu (patrz też komentarz do art. 16 ustawy zasiłkowej),
- sfałszowania zaświadczenia lekarskiego (patrz też komentarz do art. 17 ustawy zasiłkowej),
- wykonywania pracy zarobkowej w okresie orzeczonej niezdolności do pracy lub wykorzystywania zwolnienia lekarskiego niezgodnie z jego celem (patrz też komentarz do art. 17 ustawy zasiłkowej).

Do okresu zasiłkowego wlicza się także okresy niezdolności do pracy, za które ubezpieczony zachowuje prawo do wynagrodzenia, również wynagrodzenia przewidzianego w art. 92 K.p. Okres zasiłkowy może być zatem dłuższy niż okres pobierania zasiłku chorobowego.

Przykład

Pracownik choruje nieprzerwanie od 4 stycznia 2016 r. z powodu długotrwałej choroby. Za okres od 4 stycznia do 5 lutego 2016 r. (33 dni) otrzymał wynagrodzenie chorobowe, natomiast od 6 lutego 2016 r. przysługuje mu zasiłek chorobowy. Przy zachowaniu nieprzerwanej niezdolności do pracy okres zasiłkowy (182 dni) wyczerpie się 3 lipca 2016 r. (zasiłek chorobowy zostanie wypłacony za 149 dni).

Do okresu zasiłkowego nie wlicza się dni niezdolności do pracy przypadających w czasie wyczekiwania na prawo do zasiłku (tj. za które nie przysługuje prawo do wynagrodzenia za czas choroby, ani zasiłku chorobowego w związku z nieposiadaniem wymaganego okresu ubezpieczenia chorobowego). Ponadto do okresu zasiłkowego nie wlicza się okresów niezdolności do pracy przypadających w czasie:

- urlopu bezpłatnego,
- urlopu wychowawczego,
- tymczasowego aresztowania lub odbywania kary pozbawienia wolności, z wyjątkiem przypadków, w których prawo do zasiłku wynika z ubezpieczenia chorobowego osób wykonujących odpłatnie pracę na podstawie skierowania do pracy w czasie odbywania kary pozbawienia wolności lub tymczasowego aresztowania.

9. Artykuł 9 – okresy niezdolności do pracy wliczane do jednego okresu zasiłkowego

Art. 9. 1. Do okresu, o którym mowa w art. 8, zwanego dalej „okresem zasiłkowym”, wlicza się wszystkie okresy nieprzerwanej niezdolności do pracy, jak również okresy niemożności wykonywania pracy z przyczyn określonych w art. 6 ust. 2.

2. Do okresu zasiłkowego wlicza się okresy poprzedniej niezdolności do pracy, spowodowanej tą samą chorobą, jeżeli przerwa pomiędzy ustaniem poprzedniej a powstaniem ponownej niezdolności do pracy nie przekraczała 60 dni.

3. Do okresu zasiłkowego nie wlicza się okresu niezdolności do pracy przypadającego w okresach, o których mowa w art. 4 ust. 1.

Przepis ten wskazuje zasady zliczania dni niezdolności do pracy do jednego okresu zasiłkowego. Do okresu zasiłkowego wlicza się wszystkie okresy nieprzerwanej niezdolności

do pracy. Wlicza się również okresy niemożności wykonywania pracy z powodu zwalczania chorób zakaźnych albo zwalczania gruźlicy lub z powodu przebywania w stacjonarnym zakładzie leczenia odwykowego w celu leczenia uzależnienia alkoholowego bądź w celu leczenia uzależnienia od środków odurzających lub substancji psychotropowych.

Przez określenie „nieprzerwana niezdolność do pracy” należy rozumieć jeden okres niezdolności do pracy, spowodowany tą samą chorobą lub różnymi chorobami, jeżeli nie występuje między nimi żadna przerwa.

Przykład

Pracownica była niezdolna do pracy w okresie od 22 września 2015 r. do 29 lutego 2016 r. (161 dni) z powodu złamania kości przedramienia. Następnie otrzymała zwolnienia lekarskie z kodem literowym „B” (ciąża), na okres od 1 marca do 30 kwietnia 2016 r. (61 dni). Dodatkowo przedłożyła zaświadczenie, że niezdolność do pracy powstała 1 marca 2016 r. została spowodowana inną chorobą. Ponieważ pomiędzy niezdolnością do pracy spowodowaną dwoma różnymi schorzeniami nie wystąpiła przerwa, okresy tych niezdolności zalicza się do jednego okresu zasiłkowego. Pracownicy pozostanie do wyczerpania okresu zasiłkowego jeszcze 109 dni (270 dni – 161 dni). Dlatego też (przy założeniu ciągłości w niezdolności do pracy przypadającej na okres ciąży) będzie jej przysługiwał zasiłek chorobowy maksymalnie do 17 czerwca 2016 r.

Przykład

Pracownik był niezdolny do pracy z powodu „zwykłej” choroby w okresie od 4 października 2015 r. do 9 marca 2016 r. (158 dni). Począwszy od 10 marca 2016 r. jest nieprzerwanie niezdolny do pracy z powodu gruźlicy. Ponieważ nie było przerwy w niezdolności do pracy spowodowanej różnymi schorzeniami, okresy pobierania zasiłku z powodu gruźlicy i innej choroby sumuje się. Okres płatności zasiłku chorobowego w tym przypadku wynosi 270 dni i przy zachowaniu nieprzerwanej niezdolności do pracy z powodu gruźlicy wyczerpie się 29 czerwca 2016 r.

Przykład

Pracownik otrzymał zasiłek chorobowy z ubezpieczenia wypadkowego za okres od 16 grudnia 2015 r. do 10 marca 2016 r. (86 dni). Następnie otrzymał zwolnienie lekarskie z tytułu choroby niezwiązanej z wypadkiem przy pracy na okres od 11 marca do 20 kwietnia 2016 r. (41 dni). Ponieważ w 2016 r. pracownik nie otrzymywał wynagrodzenia chorobowego, nabył prawo do tego wynagrodzenia za okres od 11 marca do 12 kwietnia 2016 r. (33 dni). Począwszy od 13 kwietnia 2016 r. pracownikowi przysługuje prawo do zasiłku chorobowego z ubezpieczenia chorobowego.

Z uwagi na nieprzerwaną niezdolność do pracy, okresy tych niezdolności zostały zaliczone do jednego okresu zasiłkowego. Przy zachowaniu dalszej nieprzerwanej niezdolności do pracy, pracownik wyczerpie 182-dniowy okres zasiłkowy 14 czerwca 2016 r.

Ważne: Jeżeli między poszczególnymi okresami niezdolności do pracy spowodowanymi różnymi chorobami wystąpi choćby jeden dzień przerwy, w którym ubezpieczony był zdolny do pracy, okres zasiłkowy liczy się od nowa.

Przykład

Pracownik chorował w okresie od 5 października 2015 r. do 3 kwietnia 2016 r. (182 dni). Od następnego dnia wrócił do pracy i po przepracowaniu 2 dni uległ wypadkowi komunikacyjnemu. Z tytułu nowej choroby otrzymał zwolnienie lekarskie na okres od 6 kwietnia do 15 maja 2016 r. (40 dni). Ponieważ w niezdolności do pracy spowodowanej dwoma różnymi schorzeniami wystąpiła przerwa trwająca 2 dni, w której pracownik był zdolny do pracy, od 6 kwietnia 2016 r. należy liczyć nowy okres zasiłkowy.

Do jednego okresu zasiłkowego wlicza się okresy poprzedniej niezdolności do pracy (oraz niemożności wykonywania pracy) spowodowanej tą samą chorobą, jeżeli przerwa pomiędzy ustaniem poprzedniej a powstaniem ponownej niezdolności do pracy nie przekraczała 60 dni. Oznacza to, że jeżeli w okresie 60 dni od zakończenia choroby nastąpi nawrót tej samej choroby, okresy pobierania zasiłku z tego tytułu sumuje się. Jeżeli przerwa w niezdolności do pracy trwała dłużej niż 60 dni i w czasie tej przerwy pracownik odzyskał zdolność do pracy, okres zasiłkowy należy liczyć od nowa. Informację, że niezdolność do pracy spowodowana jest tą samą chorobą, a przerwa między tymi chorobami jest krótsza niż 60 dni wskazuje lekarz, wpisując w zaświadczeniu lekarskim ZUS ZLA kod literowy „A”.

Przykład

Pracownik pobierał świadczenia chorobowe w okresie od 14 października 2015 r. do 31 stycznia 2016 r. (110 dni). Umowa o pracę zawarta na czas określony została rozwiązana 31 stycznia 2016 r. Pracownik od 8 lutego 2016 r. podjął pracę u nowego pracodawcy. Ponownie stał się niezdolny do pracy z tytułu tej samej choroby od 21 marca do 25 kwietnia 2016 r. (na zwolnieniu lekarskim lekarz wpisał kod literowy „A”). Przerwa w ubezpieczeniu chorobowym pracownika trwała tylko 7 dni (od 1 do 7 lutego 2016 r.), zatem nabył on prawo do wynagrodzenia chorobowego za okres od 21 marca do 22 kwietnia 2016 r. (33 dni), a następnie do zasiłku chorobowego od 23 do 25 kwietnia 2016 r. (3 dni).

Ponieważ obecna niezdolność do pracy została spowodowana tą samą chorobą co poprzednia i powstała przed upływem 60 dni od jej zakończenia, okresy choroby zostały zaliczone do jednego okresu zasiłkowego, z którego pracownik wyczerpał już 110 dni. Łącznie do 25 kwietnia 2016 r. pracownik wykorzysta więc 146 dni okresu zasiłkowego (110 dni + 36 dni).

Przykład

Pracownik był niezdolny do pracy z powodu choroby w okresie od 21 września 2015 r. do 29 stycznia 2016 r. (131 dni). Ponownie stał się niezdolny do pracy z powodu tej samej choroby od 30 marca do 29 kwietnia 2016 r. (31 dni). W zaświadczeniu lekarskim lekarz wpisał kod literowy „A”. Ponieważ przerwa w niezdolności do pracy spowodowanej tą samą chorobą nie przekroczyła 60 dni (wynosiła równo 60 dni), okresy niezdolności do pracy sumuje się do jednego okresu zasiłkowego (za pierwsze 33 dni choroby powstałej w 2016 r. pracownik zachował prawo do wynagrodzenia chorobowego). Do wyczerpania okresu zasiłkowego pracownikowi pozostało tylko 20 dni (182 dni – 131 dni – 31 dni). Przy zachowaniu nieprzerwanej niezdolności do pracy okres zasiłkowy wyczerpie się 19 maja 2016 r.

W razie wątpliwości, czy w przerwie w niezdolności do pracy trwającej ponad 60 dni, spowodowanej tą samą chorobą, ubezpieczony odzyskał zdolność do pracy, zasięga się opinii

lekarza leczącego. Jeżeli z opinii lekarza wynika, że między okresami orzeczonych niezdolności do pracy ubezpieczony nie odzyskał zdolności do pracy, okresy niezdolności do pracy przypadające przed przerwą i po przerwie zlicza się do jednego okresu zasiłkowego. A zatem przepis ten ogranicza możliwości ubezpieczonych do korzystania z kilku okresów zasiłkowych w przypadku pobierania zasiłku chorobowego spowodowanego tym samym schorzeniem.

Przedstawione zasady liczenia okresu zasiłkowego dotyczą również niezdolności do pracy spowodowanej gruźlicą, którą oznacza się kodem literowym „D”. Ustawodawca ustanowił dla niezdolności do pracy spowodowanej tą chorobą dłuższy okres zasiłkowy (270 dni), lecz nie określił innych zasad liczenia tego okresu. Jeżeli więc niezdolność do pracy spowodowana gruźlicą wystąpi bezpośrednio po niezdolności spowodowanej innymi przyczynami, okresy tych niezdolności zlicza się i prawo do zasiłku chorobowego przysługuje przez łączny okres 270 dni.

Także w przypadku, gdy niezdolność do pracy przypadająca na okres ciąży wystąpi po wcześniejszej niezdolności do pracy, bezpośrednio albo po przerwie nie dłuższej niż 60 dni i jest spowodowana tą samą chorobą, ubezpieczona ma prawo do okresu zasiłkowego łącznie przez okres do 270 dni.

Przykład

Pracownica przedkładała zwolnienia lekarskie od 18 sierpnia 2015 r. do 3 lutego 2016 r. (170 dni) z powodu „zwykłej” choroby. Począwszy od 4 lutego 2016 r. otrzymuje zwolnienia lekarskie z kodem literowym „B”. Ponieważ od 4 lutego 2016 r. niezdolność do pracy przypada na okres ciąży (i nie było przerwy w niezdolności do pracy), okresy pobierania zasiłku sumuje się do 270 dni. Jeśli pracownica będzie nieprzerwanie niezdolna do pracy z powodu choroby, to okres zasiłkowy wyczerpie 13 maja 2016 r.

Do okresu zasiłkowego wlicza się okresy orzeczonej niezdolności do pracy, za które przysługuje wynagrodzenie i zasiłek chorobowy, a także okresy, w których pracownik nie ma prawa do tych świadczeń z przyczyn określonych w art. 14-17 ustawy zasiłkowej wymienionych w komentarzu do art. 8 niniejszego opracowania.

10. Artykuł 10 – (uchylony)

11. Artykuł 11 – ustalanie wysokości zasiłku chorobowego

Art. 11. 1. Miesięczny zasiłek chorobowy, z zastrzeżeniem ust. 1a i 2, wynosi 80% podstawy wymiaru zasiłku.

1a. Miesięczny zasiłek chorobowy, z zastrzeżeniem ust. 1b i 2, za okres pobytu w szpitalu wynosi 70% podstawy wymiaru zasiłku.

1b. Miesięczny zasiłek chorobowy za okres pobytu w szpitalu od 15 do 33 dnia niezdolności do pracy w roku kalendarzowym w przypadku pracownika, który ukończył 50 rok życia, wynosi 80% podstawy wymiaru zasiłku.

2. Miesięczny zasiłek chorobowy wynosi 100% podstawy wymiaru zasiłku, jeżeli niezdolność do pracy lub niemożność wykonywania pracy, o której mowa w art. 6 ust. 2:

1) przypada w okresie ciąży;

2) powstała wskutek poddania się niezbędnym badaniom lekarskim przewidzianym dla kandydatów na dawców komórek, tkanek i narządów oraz zabiegowi pobrania komórek, tkanek i narządów;

3) powstała wskutek wypadku w drodze do pracy lub z pracy.

3. (uchylony).

4. Zasiłek chorobowy przysługuje za każdy dzień niezdolności do pracy, nie wyłączając dni wolnych od pracy.

5. Ilekroć przy ustalaniu prawa do zasiłku chorobowego lub jego wysokości okres jest oznaczony w miesiącach, za miesiąc uważa się 30 dni.

Wysokość miesięcznego zasiłku chorobowego wynosi 80% podstawy wymiaru zasiłku (podstawę wymiaru omówimy w dalszej części niniejszego opracowania). Przepis ustanawia również:

- 70% zasiłek chorobowy, jeżeli niezdolność do pracy przypada na okres pobytu w szpitalu (nie dotyczy to okresu pobytu w szpitalu, za który pracownik zachowuje prawo do wynagrodzenia chorobowego określonego w art. 92 K.p.) oraz
- 100% zasiłek chorobowy, w zależności od przyczyny niezdolności do pracy.

W przypadku, gdy zaświadczenie lekarskie obejmuje nie tylko okres pobytu w szpitalu, lecz także okres choroby przypadający po wypisaniu pracownika ze szpitala, przyjmuje się, że pobyt w szpitalu przypada od pierwszego dnia okresu objętego zaświadczeniem lekarskim przez okres odpowiedni do liczby dni pobytu w szpitalu podanej w zaświadczeniu ZUS ZLA.

Przykład

Pracownik niezdolny do pracy z powodu choroby nieprzerwanie od 8 lutego 2016 r., począwszy od 12 marca 2016 r. jest uprawniony do zasiłku chorobowego. Kolejne zwolnienie lekarskie otrzymał na okres od 13 marca do 11 kwietnia 2016 r. (30 dni). W okresie tej niezdolności do pracy przez 11 dni przebywał w szpitalu. Pracownik otrzymał zasiłek chorobowy za okres od 13 do 23 marca 2016 r. (11 dni) w wysokości 70% podstawy wymiaru, natomiast za okres od 24 marca do 11 kwietnia 2016 r. (19 dni) w wysokości 80% podstawy wymiaru.

W przypadku pracownika, który co najmniej w roku poprzedzającym niezdolność do pracy ukończył 50. rok życia, miesięczny zasiłek chorobowy za okres pobytu w szpitalu od 15 do 33 dnia niezdolności do pracy w roku kalendarzowym wynosi 80% podstawy wymiaru. Okres, za który pracownikowi przysługuje wyższa wysokość zasiłku chorobowego w związku z pobytem w szpitalu jest liczony począwszy od pierwszego dnia niezdolności do pracy przypadającej po okresie 14 dni wypłaty przez pracodawcę wynagrodzenia za czas choroby, o którym mowa w art. 92 K.p.

Przykład

Pracownik, który ukończył 50. rok życia w 2015 r. przebywał w szpitalu w okresie od 15 lutego do 25 marca 2016 r. (40 dni). Za okres tej choroby nabył prawo do:

- wynagrodzenia chorobowego od 15 do 28 lutego 2016 r. (14 dni) w wysokości 80% podstawy wymiaru,
- zasiłku chorobowego od 29 lutego do 18 marca 2016 r. (19 dni) w wysokości 80% podstawy wymiaru,
- zasiłku chorobowego od 19 do 25 marca 2016 r. (7 dni) w wysokości 70% podstawy wymiaru.

Zasiłek chorobowy zawsze wynosi 100% podstawy wymiaru zasiłku, także za okres pobytu w szpitalu, jeżeli niezdolność do pracy:

- przypada w okresie ciąży – podstawą do wypłaty zasiłku chorobowego w wysokości 100% podstawy wymiaru jest zaświadczenie lekarskie o czasowej niezdolności do pracy z kodem literowym „B” lub odrębne zaświadczenie lekarskie (na zwykłym druku) stwierdzające stan ciąży,
- powstała wskutek poddania się niezbędnym badaniom lekarskim przewidzianym dla kandydatów na dawców komórek, tkanek i narządów lub zabiegowi pobrania komórek, tkanek i narządów – podstawą do wypłaty zasiłku chorobowego w wysokości 100% podstawy wymiaru jest (oprócz zwolnienia na druku ZUS ZLA) dodatkowe zaświadczenie wystawione przez lekarza na zwykłym druku,
- powstała wskutek wypadku w drodze do pracy lub z pracy – zasiłek w wysokości 100% podstawy wymiaru wypłaca się w oparciu o dokumenty potwierdzające tę przyczynę, wydane na podstawie odrębnych przepisów.

Zasiłek chorobowy przysługuje w wysokości 100% podstawy wymiaru, jeżeli niezdolność do pracy przypada na okres ciąży, z tym że niezdolność ta nie musi być spowodowana chorobą związaną z ciążą, lecz musi przypadać na czas jej trwania. O niezdolności do pracy przypadającej na okres ciąży świadczy kod literowy „B” umieszczony w zaświadczeniu o czasowej niezdolności do pracy lub odrębne zaświadczenie lekarskie stwierdzające stan ciąży, wystawione na zwykłym druku.

Należy zaznaczyć, że w przypadku gdy po okresie niezdolności do pracy spowodowanej chorobą, za który zasiłek chorobowy został wypłacony w wysokości 70% lub 80% podstawy wymiaru, pracownica urodziła dziecko, przysługuje jej wyrównanie zasiłku chorobowego do wysokości 100% podstawy wymiaru. Wyrównanie to wypłaca się na wniosek pracownicy, po przedłożeniu zaświadczenia lekarskiego potwierdzającego stan ciąży w okresie niezdolności do pracy.

Stuprocentowy zasiłek chorobowy przysługuje także wówczas, gdy niezdolność do pracy powstała wskutek wypadku w drodze do pracy lub z pracy. Należy wspomnieć, że jeżeli niezdolność do pracy jest spowodowana chorobą będącą następstwem wcześniej stwierdzonego wypadku w drodze do pracy lub z pracy, zasiłek chorobowy przysługuje także w wysokości 100% podstawy wymiaru. Związek tej niezdolności do pracy z wypadkiem w drodze do pracy lub z pracy powinien zostać stwierdzony przez lekarza odrębnym zaświadczeniem lekarskim.

Należy dodać, że zasiłek chorobowy w wysokości 100% – również za okres pobytu w szpitalu – przysługuje także w przypadku, gdy niezdolność do pracy została spowodowana wypadkiem przy pracy lub chorobą zawodową (lub wynika z późniejszych następstw zaistniałych w stanie zdrowia w związku z wcześniej stwierdzonym wypadkiem lub chorobą zawodową). Prawo do zasiłku chorobowego w takim przypadku ustala się w oparciu o przepisy ustawy wypadkowej, a zasiłek chorobowy jest finansowany z ubezpieczenia wypadkowego.

Jak już wspomnieliśmy, przepis art. 92 K.p. nie przewiduje zmniejszania wysokości wynagrodzenia za czas choroby przypadającej w okresie pobytu w szpitalu. Wobec powyższego, wynagrodzenie wypłacane ze środków pracodawcy za okres pobytu w szpitalu przysługuje w wysokości co najmniej 80% podstawy wymiaru.

Jeżeli występują okoliczności uprawniające do wypłaty zasiłku chorobowego w wysokości 100% podstawy wymiaru, a zasiłek chorobowy przysługuje z więcej niż jednego tytułu, zasiłek chorobowy w wysokości 100% przysługuje z każdego z tych tytułów.

Przykład

Pracownik przedłożył pracodawcy zaświadczenie lekarskie ZUS ZLA na okres od 1 do 30 marca 2016 r. (30 dni). Do tego zaświadczenia dołączył kopię karty wypadku w drodze do pracy oraz odrębne zaświadczenie lekarskie stwierdzające, że niezdolność do pracy wynika z następstw zaistniałych w stanie zdrowia w związku z wypadkiem w drodze do pracy, któremu pracownik uległ w styczniu 2012 r. (w czasie zatrudnienia u innego pracodawcy). Za okres choroby nabył prawo do wynagrodzenia chorobowego w wysokości 100% podstawy wymiaru.

Przykład

Pracownik 9 marca 2016 r. uległ wypadkowi w drodze z pracy do domu, w wyniku którego choruje do 15 kwietnia 2016 r. (38 dni). Pracownik jest zatrudniony jednocześnie u dwóch pracodawców. Ponieważ niezdolność do pracy pozostaje w związku z wypadkiem w drodze z pracy, pracownik nabył prawo do wynagrodzenia chorobowego w wysokości 100% podstawy wymiaru u obydwu pracodawców.

Ważne: Zasiłek chorobowy przysługuje za każdy dzień niezdolności do pracy, orzeczonej zaświadczeniem lekarskim ZUS ZLA, tj. także za dni wolne od pracy.

Komentowany przepis stanowi ponadto, że ilekroć przy ustalaniu prawa do zasiłku chorobowego okres jest oznaczony w miesiącach, za miesiąc uważa się 30 dni. Dlatego za każdy dzień niezdolności do pracy z powodu choroby wypłaca się 1/30 część podstawy wymiaru zasiłku, zwanej „stawką dzienną”, bez względu na liczbę dni kalendarzowych w miesiącu, np. zasiłek chorobowy za cały luty wypłaca się w wysokości 28/30 (odpowiednio 29/30), a za 31 dni października w wysokości 31/30.

Przykład

Pracownik chorował od 1 lutego do 31 marca 2016 r. (60 dni). Podstawę wymiaru wynagrodzenia, a następnie zasiłku chorobowego stanowi przeciętne miesięczne wynagrodzenie wypłacone pracownikowi za okres od lutego 2015 r. do stycznia 2016 r. w wysokości **2.372,97 zł** (kwota pomniejszona o składki na ubezpieczenia społeczne finansowane przez pracownika). Pracownik ma prawo do wynagrodzenia chorobowego (od 1 lutego do 4 marca), a następnie zasiłku chorobowego (od 5 do 31 marca). Miesięczne kwoty świadczenia chorobowego wynoszą:

- za okres od 1 do 29 lutego 2016 r. (29 dni) – **1.835,12 zł**, tj. $2.372,97 \text{ zł} \times 80\% : 30 \text{ dni} = 63,28 \text{ zł}$ (stawka dzienna); $63,28 \text{ zł} \times 29 \text{ dni} = 1.835,12 \text{ zł}$,
- za okres od 1 do 31 marca 2016 r. (31 dni) – **1.961,68 zł**, tj. $63,28 \text{ zł} \times 31 \text{ dni}$.

12. Artykuł 12 – okresy choroby, za które nie przysługuje prawo do zasiłku chorobowego

Art. 12. 1. Zasiłek chorobowy nie przysługuje za okresy niezdolności do pracy, w których ubezpieczony na podstawie przepisów o wynagradzaniu zachowuje prawo do wynagrodzenia. Okresy te wlicza się do okresu zasiłkowego.

2. Zasiłek chorobowy nie przysługuje również za okresy niezdolności do pracy przypadającej w czasie:

- 1) urlopu bezpłatnego,
- 2) urlopu wychowawczego,
- 3) tymczasowego aresztowania lub odbywania kary pozbawienia wolności, z wyjątkiem przypadków, w których prawo do zasiłku wynika z ubezpieczenia chorobowego osób wykonujących odpłatnie pracę na podstawie skierowania do pracy w czasie odbywania kary pozbawienia wolności lub tymczasowego aresztowania.

3. Okresów niezdolności do pracy, o których mowa w ust. 2, w których zasiłek nie przysługuje, nie wlicza się do okresu zasiłkowego.

Przepis ten stanowi, że zasiłek chorobowy nie przysługuje za okresy niezdolności do pracy, w których ubezpieczony zachowuje prawo do wynagrodzenia. Mowa tu o ubezpieczonych będących pracownikami, bowiem dla tej grupy ubezpieczonych art. 92 K.p. przewiduje prawo do wynagrodzenia za czas choroby trwającej łącznie do 33 dni w ciągu roku kalendarzowego.

Komentowany przepis odnosi się także do przepisów o zachowaniu prawa do wynagrodzenia za czas niezdolności do pracy, mających charakter szczególny i odnoszących się do określonych kategorii pracowników. I tak:

- sędziowie, w okresie nieobecności w pracy z powodu choroby, zachowują prawo do wynagrodzenia nie dłużej jednak niż przez okres roku, zgodnie z art. 94 § 1 ustawy z dnia 27 lipca 2001 r. Prawo o ustroju sądów powszechnych (Dz. U. z 2015 r. poz. 133 z późn. zm.). W razie niemożności wykonywania pracy z innych przyczyn, uprawniających do uzyskania świadczeń, określonych w przepisach o świadczeniach pieniężnych z ubezpieczenia społecznego (np. opieka, urlop macierzyński), sędziemu przysługuje wynagrodzenie w wysokości świadczeń pieniężnych z ubezpieczenia społecznego, przez okres przewidziany w tych przepisach. W przypadkach, w których pracownikom podlegającym ubezpieczeniu społecznemu przysługują zasiłki niezależnie od prawa do wynagrodzenia, sędziemu przysługuje świadczenie pieniężne w wysokości zasiłku z ubezpieczenia społecznego;
- prokuratorzy, w okresie nieobecności w pracy z powodu choroby, zachowują prawo do wynagrodzenia nie dłużej jednak niż przez okres roku, zgodnie z art. 115 § 1-2 ustawy z dnia 28 stycznia 2016 r. Prawo o prokuraturze (Dz. U. z 2016 r. poz. 177). W razie niemożności wykonywania pracy z innych przyczyn, uprawniających do uzyskania świadczeń określonych w przepisach o świadczeniach pieniężnych z ubezpieczenia społecznego, prokuratorowi przysługuje wynagrodzenie w wysokości świadczeń pieniężnych z ubezpieczenia społecznego, przez okres przewidziany w tych przepisach. W przypadkach, w których pracownikom podlegającym ubezpieczeniu społecznemu przysługują zasiłki niezależnie od prawa do wynagrodzenia, prokuratorowi przysługuje świadczenie pieniężne w wysokości zasiłku z ubezpieczenia społecznego.

Ważne: Okres pobierania wynagrodzenia chorobowego wlicza się do okresu zasiłkowego.

Zasiłek chorobowy nie przysługuje za okresy niezdolności do pracy przypadającej w czasie:

- 1) **Urlopu bezpłatnego** – w okresie tego urlopu następuje zawieszenie stosunku pracy. W konsekwencji pracownik nie podlega ubezpieczeniu chorobowemu. W okresie

tej przerwy w ubezpieczeniu chorobowym pracownik nie nabywa żadnych uprawnień do świadczeń z ubezpieczenia społecznego w razie choroby i macierzyństwa. W przypadku, gdy niezdolność do pracy powstała w okresie urlopu bezpłatnego i trwa nadal po jego zakończeniu, pracownikowi przysługuje prawo odpowiednio do wynagrodzenia lub zasiłku chorobowego od pierwszego dnia po zakończeniu tego urlopu.

Do zasiłku chorobowego nie ma prawa także pracownik, który korzysta z urlopu bezpłatnego udzielonego na podstawie art. 174¹ K.p., w celu podjęcia pracy u innego pracodawcy. Wówczas bowiem podlega ubezpieczeniu chorobowemu i nabywa prawo do zasiłku chorobowego z tytułu drugiego zatrudnienia.

Przykład

Pracownik wystąpił o urlop bezpłatny od 1 grudnia 2015 r. do 31 marca 2016 r. W okresie tego urlopu podjął pracę u innego pracodawcy. Pracownik ten od 21 marca do 3 kwietnia 2016 r. był niezdolny do pracy z powodu choroby (była to pierwsza niezdolność do pracy w 2016 r.). Pracownikowi przysługuje wynagrodzenie chorobowe od 21 do 31 marca 2016 r. z tytułu zatrudnienia podjętego w czasie urlopu bezpłatnego, a od 1 do 3 kwietnia 2016 r. wyłącznie z tytułu zatrudnienia u pierwszego pracodawcy.

2) Urlopu wychowawczego – przyczyny, z powodu których zasiłek chorobowy nie przysługuje w okresie urlopu bezpłatnego, mają również zastosowanie w przypadku powstania niezdolności do pracy w czasie korzystania z urlopu wychowawczego.

3) Tymczasowego aresztowania lub odbywania kary pozbawienia wolności – z wyjątkiem przypadków, w których prawo do zasiłku wynika z ubezpieczenia chorobowego osób wykonujących odpłatnie pracę na podstawie skierowania do pracy w czasie odbywania kary pozbawienia wolności lub tymczasowego aresztowania.

Zgodnie z art. 11 ust. 2 ustawy o sus, osoby wykonujące odpłatnie pracę na podstawie skierowania do pracy, w czasie odbywania kary pozbawienia wolności lub tymczasowego aresztowania – ubezpieczeniu chorobowemu podlegają dobrowolnie. Jeżeli zatem osoba tymczasowo aresztowana lub odbywająca karę pozbawienia wolności wykonuje pracę np. na podstawie skierowania i z tego tytułu przystąpi do dobrowolnego ubezpieczenia chorobowego, to w przypadku niezdolności do pracy z powodu choroby będzie przysługiwał jej zasiłek chorobowy. Jeżeli jednak osoba ta nie przystąpi do dobrowolnego ubezpieczenia chorobowego – nie będzie miała prawa do zasiłku chorobowego.

Ważne: Okresów niezdolności do pracy spowodowanych chorobą przypadającą w czasie urlopu bezpłatnego i wychowawczego albo tymczasowego aresztowania lub odbywania kary pozbawienia wolności nie wlicza się do okresu zasiłkowego.

Przykład

Pracownica korzystała z urlopu wychowawczego udzielonego jej od 18 marca 2014 r. do 17 marca 2016 r. W okresie od 9 lutego do 30 kwietnia 2016 r. (82 dni) jest niezdolna do pracy z powodu choroby. Nie nabyła prawa do świadczeń chorobowych za okres niezdolności do pracy przypadającej w okresie urlopu wychowawczego, tj. od 9 lutego do 17 marca 2016 r. (38 dni). Natomiast nabyła prawo do wynagrodzenia chorobowego od 18 marca do 19 kwietnia 2016 r. (33 dni), a następnie do zasiłku chorobowego od 20 do 30 kwietnia 2016 r. (11 dni).

Na dzień 30 kwietnia 2016 r. pracownica wykorzysta 44 dni z okresu zasiłkowego.

13. Artykuł 13 – brak prawa do zasiłku chorobowego po ustaniu tytułu ubezpieczenia

Art. 13. 1. Zasiłek chorobowy z tytułu niezdolności do pracy powstałej w czasie trwania ubezpieczenia chorobowego, jak i z tytułu niezdolności do pracy powstałej po ustaniu tytułu ubezpieczenia nie przysługuje za okres po ustaniu tytułu ubezpieczenia chorobowego, jeżeli osoba niezdolna do pracy:

- 1) ma ustalone prawo do emerytury lub renty z tytułu niezdolności do pracy;
- 2) kontynuuje działalność zarobkową lub podjęła działalność zarobkową stanowiącą tytuł do objęcia obowiązkowo lub dobrowolnie ubezpieczeniem chorobowym albo zapewniającą prawo do świadczeń za okres niezdolności do pracy z powodu choroby;
- 3) nie nabyła prawa do zasiłku w czasie ubezpieczenia, w przypadkach określonych w art. 4 ust. 1;
- 4) jest uprawniona do zasiłku dla bezrobotnych, zasiłku przedemerytalnego, świadczenia przedemerytalnego lub nauczycielskiego świadczenia kompensacyjnego;
- 5) podlega obowiązkowo ubezpieczeniu społecznemu rolników określonego w przepisach o ubezpieczeniu społecznym rolników.

2. Zasiłek chorobowy nie przysługuje za okres niezdolności do pracy po ustaniu tytułu ubezpieczenia chorobowego, jeżeli ubezpieczenie to ustało po wyczerpaniu prawa do zasiłku chorobowego.

W przepisie tym zostały określone przypadki, w których nie przysługuje prawo do zasiłku chorobowego za okres po ustaniu tytułu ubezpieczenia. Przypadki te dotyczą również sytuacji, gdy niezdolność do pracy z powodu choroby powstała jeszcze w czasie trwania ubezpieczenia chorobowego i trwa nieprzerwanie nadal – po jego ustaniu.

Zasiłek chorobowy nie przysługuje za okres po ustaniu tytułu ubezpieczenia chorobowego osobie, która ma ustalone prawo do emerytury lub renty z tytułu niezdolności do pracy, także wówczas, gdy osoba uprawniona nie pobiera tego świadczenia, np. z powodu przekroczenia granicy przychodu mającego wpływ na zawieszalność świadczeń emerytalnego i rentowych.

Przyznanie prawa do zasiłku chorobowego po ustaniu tytułu ubezpieczenia wynika z potrzeby zapewnienia byłemu ubezpieczonemu środków utrzymania w sytuacji, gdy z powodu choroby nie może on podjąć zatrudnienia. Natomiast osoba z ustalonym prawem do emerytury lub renty z tytułu niezdolności do pracy posiada źródło przychodu z ubezpieczenia emerytalnego lub rentowego. Przypomnijmy, że pobieranie emerytury lub renty z tytułu niezdolności do pracy nie ma wpływu na prawo do zasiłku chorobowego w czasie trwania ubezpieczenia chorobowego. Osoba uprawniona do emerytury lub renty z tytułu niezdolności do pracy nie może jedynie otrzymać świadczenia rehabilitacyjnego.

Przykład

Emeryt zatrudniony na podstawie umowy o pracę od 1 września 2015 r. do 31 marca 2016 r. stał się niezdolny do pracy z powodu choroby od 1 marca do 30 kwietnia 2016 r. (61 dni). Z tytułu choroby nabył prawo do:

- wynagrodzenia chorobowego od 1 do 14 marca 2016 r. (14 dni),*
- zasiłku chorobowego od 15 do 31 marca 2016 r. (17 dni).*

Nie przysługuje mu prawo do zasiłku chorobowego od 1 do 30 kwietnia 2016 r., tj. za okres choroby przypadającej po rozwiązaniu stosunku pracy.

Prawa do zasiłku chorobowego po ustaniu zatrudnienia nie ma też osoba, która kontynuuje działalność zarobkową lub podjęła działalność zarobkową stanowiącą tytuł do objęcia obowiązkowo lub dobrowolnie ubezpieczeniem chorobowym albo zapewniającą prawo do świadczeń za okres niezdolności do pracy z powodu choroby.

W przepisie tym, tj. w art. 13 ust. 1 pkt 2 ustawy zasiłkowej, mowa jest o działalności zarobkowej stanowiącej tytuł do objęcia tej osoby ubezpieczeniem chorobowym (nawet wówczas, gdy z tytułu jej prowadzenia osoba ta nie podlega ubezpieczeniu chorobowemu). Zasiłek chorobowy nie przysługuje także w przypadku, gdy podjęta działalność, mimo że nie stanowi tytułu do objęcia ubezpieczeniem chorobowym, zapewnia prawo do świadczeń za okres niezdolności do pracy z powodu choroby. Zatem nie ma prawa do zasiłku chorobowego za okres po ustaniu tytułu ubezpieczenia osoba, która wykonuje pozarolniczą działalność, inne zatrudnienie, podjęła działalność zarobkową uprawniającą do uposażenia, nabyła prawo do stypendium sportowego itp.

Przykład

Osoba prowadząca pozarolniczą działalność podjęła dodatkowo zatrudnienie na podstawie umowy o pracę od 1 września 2015 r. do 31 marca 2016 r. Stała się niezdolna do pracy z powodu choroby od 12 marca do 10 kwietnia 2016 r. (30 dni). Z tego tytułu nabyła prawo do wynagrodzenia chorobowego za okres od 12 do 31 marca 2016 r. Osobie tej nie przysługuje prawo do zasiłku chorobowego po ustaniu zatrudnienia, tj. od 1 do 10 kwietnia 2016 r., bowiem po rozwiązaniu umowy o pracę kontynuuje działalność zarobkową.

Od 1 kwietnia 2016 r. osoba ta zgłosiła się do dobrowolnego ubezpieczenia chorobowego z tytułu prowadzenia pozarolniczej działalności, nabywając tym samym prawo do zasiłku chorobowego za okres od 1 do 10 kwietnia 2016 r.

Jednakże pracownik, który był zatrudniony na podstawie kilku umów o pracę, a jedna z nich zakończyła się, nie traci uprawnień do zasiłku chorobowego za okres niezdolności do pracy z powodu choroby przypadającej po ustaniu zatrudnienia – zarówno, gdy niezdolność do pracy powstała w czasie zatrudnienia, jak i po jego ustaniu. W tej drugiej sytuacji pracownik musi jednak spełnić warunki określone w art. 7 ustawy zasiłkowej, dotyczące okresu powstania niezdolności do pracy oraz czasu jej trwania.

Przy czym należy mieć na uwadze, że zasiłek chorobowy po ustaniu zatrudnienia jest ustalany z uwzględnieniem przepisu art. 46 ustawy zasiłkowej, tj. podstawa jego wymiaru ulega ograniczeniu do 100% przeciętnego wynagrodzenia ogłaszanego dla celów emerytalnych (zagadnienie to zostanie szczegółowo omówione w komentarzu do art. 46 ustawy zasiłkowej).

Przykład

Pracownik był zatrudniony u dwóch pracodawców (A i B) na podstawie umów o pracę. Zatrudnienie z pracodawcą A ustało 31 marca 2016 r. Pracownik choruje od 10 marca do 30 kwietnia 2016 r. Za okres tej niezdolności do pracy nabył prawo do:

- wynagrodzenia chorobowego od 10 do 31 marca 2016 r. u pracodawcy A,*
- wynagrodzenia chorobowego od 10 marca do 11 kwietnia 2016 r. (33 dni), a następnie do zasiłku chorobowego od 12 do 30 kwietnia 2016 r. z tytułu zatrudnienia, które trwa nadal,*
- zasiłku chorobowego po ustaniu zatrudnienia, płatnego przez ZUS, od 1 do 30 kwietnia 2016 r. (podstawa jego wymiaru podlega ograniczeniu do 100% przeciętnego wynagrodzenia ogłaszanego dla celów emerytalnych).*

Jeżeli niezdolność do pracy będzie trwała nieprzerwanie nadal, pracownik będzie uprawniony do zasiłku chorobowego (z dwóch tytułów) do wyczerpania okresu zasiłkowego (odpowiednio do odzyskania zdolności do pracy). Przerwa w niezdolności do pracy spowoduje utratę prawa do zasiłku chorobowego wypłacanego przez ZUS po ustaniu zatrudnienia.

Prawo do zasiłku po ustaniu zatrudnienia nie przysługuje osobie, która nie nabyła prawa do zasiłku w czasie ubezpieczenia, w przypadkach określonych w art. 4 ust. 1 ustawy zasiłkowej. Dotyczy to sytuacji nieprzepracowania okresu wyczekiwania na prawo do zasiłku chorobowego. Jeżeli bowiem ubezpieczony, w czasie trwania stosunku pracy, nie spełnił warunku przepracowania wymaganego okresu do nabycia prawa do zasiłku chorobowego (odpowiednio 30 lub 90 dni), nie ma podstaw, aby mógł nabyć prawo do tego zasiłku po ustaniu stosunku pracy.

Przykład

Pracownik był zatrudniony na podstawie umowy o pracę zawartej na okres od 1 do 29 lutego 2016 r. Ponieważ legitymuje się 7-letnim okresem ubezpieczenia oraz podjął pracę po rocznej przerwie, może on nabyć prawo do wynagrodzenia chorobowego po upływie 30 dni nieprzerwanego ubezpieczenia chorobowego, tj. od 31 dnia tego ubezpieczenia.

Po rozwiązaniu umowy o pracę pracownik otrzymał zwolnienie lekarskie na okres od 1 do 30 marca 2016 r. Nie nabył prawa do zasiłku chorobowego po ustaniu ubezpieczenia, pomimo iż niezdolność do pracy powstała w terminie 14 dni od ustania tytułu ubezpieczenia chorobowego i trwała bez przerwy co najmniej 30 dni, bowiem podlegał ubezpieczeniu chorobowemu tylko przez okres 29 dni.

Nie nabywa prawa do zasiłku chorobowego po ustaniu zatrudnienia osoba uprawniona do zasiłku dla bezrobotnych, zasiłku przedemerytalnego, świadczenia przedemerytalnego lub nauczycielskiego świadczenia kompensacyjnego. Tak jak w przypadkach opisanych wyżej (emerytura, renta, inna działalność) były pracownik posiada bowiem inne źródło przychodu.

Przykład

Pracownik był zatrudniony od 4 stycznia do 31 marca 2016 r. Od 4 kwietnia 2016 r. zarejestrował się jako bezrobotny, z tym że nie nabył prawa do zasiłku dla bezrobotnych z powodu nieprzepracowania wymaganego okresu do nabycia tego prawa. W okresie od 7 kwietnia do 6 maja 2016 r. choruje. Nabył prawo do zasiłku chorobowego po ustaniu tytułu ubezpieczenia, bowiem w okresie niezdolności do pracy (powstałej w ciągu 14 dni od ustania tytułu ubezpieczenia i trwającej co najmniej 30 dni) nie jest uprawniony do zasiłku dla bezrobotnych.

Zasiłek chorobowy nie przysługuje za okres niezdolności do pracy po ustaniu tytułu ubezpieczenia chorobowego, jeżeli ubezpieczenie ustało po wyczerpaniu prawa do zasiłku chorobowego. Przypomnijmy, że zgodnie z art. 8 ustawy zasiłkowej, zasiłek chorobowy przysługuje przez okres trwania niezdolności do pracy z powodu choroby lub niemożności wykonywania pracy z powodu podejrzenia o nosicielstwo zarazków choroby zakaźnej, nie wyłączając dni wolnych od pracy, nie dłużej jednak niż przez 182 dni, a jeżeli niezdolność do pracy spowodowana została gruźlicą lub przypada w okresie ciąży – nie dłużej niż przez 270 dni.

Prawo do zasiłku chorobowego za okres po ustaniu zatrudnienia nie przysługuje osobom podlegającym obowiązkowo ubezpieczeniu społecznemu rolników określonego w przepisach o ubezpieczeniu społecznym rolników. Osoby prowadzące gospodarstwa rolne mają

z tego tytułu możliwość przystąpienia do ubezpieczenia społecznego rolników. Artykuł 7 ust. 1 ustawy z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników (Dz. U. z 2015 r. poz. 704 z późn. zm.) stanowi, że ubezpieczeniu wypadkowemu, chorobowemu i macierzyńskiemu podlega z mocy ustawy rolnik (także domownik rolnika), którego gospodarstwo obejmuje obszar użytków rolnych powyżej 1 ha przeliczeniowego lub dział specjalny – jeżeli ten rolnik (lub domownik) nie podlega innemu ubezpieczeniu społecznemu i nie ma ustalonego prawa do emerytury lub renty albo nie ma ustalonego prawa do świadczeń z ubezpieczeń społecznych.

Zatem osoba prowadząca gospodarstwo rolne, którego obszar przekracza 1 ha przeliczeniowy, lub jeżeli gospodarstwo obejmuje dział specjalny, co daje możliwość przystąpienia do ubezpieczenia społecznego rolników, nie nabywa prawa do zasiłku chorobowego, ale w sytuacji, gdy niezdolność do pracy powstała po ustaniu tytułu ubezpieczenia chorobowego – po co najmniej jednodniowej przerwie.

Użytkowanie gospodarstwa rolnego nie wyklucza prawa do zasiłku chorobowego za okres po ustaniu tytułu ubezpieczenia chorobowego, pod warunkiem, że niezdolność do pracy powstała w czasie ubezpieczenia chorobowego lub bezpośrednio po dacie ustania tytułu tego ubezpieczenia. Wówczas rolnik, który był pracownikiem i zachorował w czasie trwania zatrudnienia lub bezpośrednio po dniu ustania zatrudnienia, nie podlega ubezpieczeniu społecznemu rolników, bowiem jest uprawniony do zasiłku chorobowego z tytułu pracowniczego ubezpieczenia.

Przykład

Pracownik jest jednocześnie właścicielem gospodarstwa rolnego obejmującego obszar użytków rolnych o powierzchni 8 ha przeliczeniowych. W okresie od 1 sierpnia 2015 r. do 31 marca 2016 r. podlegał ubezpieczeniu chorobowemu jako pracownik. Stał się niezdolny do pracy z powodu choroby 31 marca 2016 r. i choruje nieprzerwanie nadal po ustaniu zatrudnienia. Za dzień 31 marca 2016 r. nabył prawo do wynagrodzenia (zasiłku) chorobowego z tytułu zatrudnienia, natomiast od 1 kwietnia 2016 r. jest uprawniony do zasiłku chorobowego po ustaniu zatrudnienia, mimo że prowadzi gospodarstwo rolne.

Gdyby zachorował 1 kwietnia 2016 r., nie nabyłby prawa do zasiłku chorobowego po ustaniu pracowniczego ubezpieczenia, bowiem podlegając obowiązkowo ubezpieczeniu społecznemu rolników, miałby ustalone prawo do zasiłku z tego tytułu.

Wspomnijmy jeszcze, że osoby podlegające ubezpieczeniu chorobowemu dobrowolnie mają prawo do zasiłku chorobowego za okres po ustaniu ubezpieczenia chorobowego tylko wówczas, gdy ustanie tego ubezpieczenia nastąpiło wskutek ustania tytułu ubezpieczenia. Przykładowo osoba prowadząca działalność, która zgłosiła wniosek o wyłączenie z dobrowolnego ubezpieczenia chorobowego (lub ubezpieczenie to ustało z mocy ustawy) nie zaprzestając jednocześnie prowadzenia tej działalności, nie ma prawa do zasiłku chorobowego po ustaniu ubezpieczenia, bowiem nie ustał tytuł ubezpieczenia chorobowego, a jedynie ustało ubezpieczenie chorobowe.

14. Artykuł 14 – odmowa podjęcia innej pracy w razie odsunięcia od pracy z powodu choroby zakaźnej

Art. 14. Ubezpieczonemu będącemu pracownikiem, odsuniętemu od pracy w trybie określonym w art. 6 ust. 2 pkt 1, z powodu podejrzenia o nosicielstwo zarazków

choroby zakaźnej, zasiłek chorobowy nie przysługuje, jeżeli nie podjął proponowanej mu przez pracodawcę innej pracy niezabronionej takim osobom, odpowiadającej jego kwalifikacjom zawodowym lub którą może wykonywać po uprzednim przeszkoleniu.

Powołany w przepisie art. 6 ust. 2 pkt 1 ustawy zasiłkowej stanowi, iż na równi z niezdolnością do pracy z powodu choroby traktuje się niemożność wykonywania pracy w wyniku decyzji wydanej przez właściwy organ albo uprawniony podmiot na podstawie przepisów o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi. Zgodnie z art. 10 ustawy z dnia 5 grudnia 2008 r. o zapobieganiu oraz zwalczaniu zakażeń i chorób zakaźnych u ludzi (Dz. U. z 2013 r. poz. 947 z późn. zm.), osoby, u których orzeczono czasowe lub trwałe przeciwwskazania do wykonywania prac, przy wykonywaniu których istnieje możliwość przeniesienia zakażenia lub choroby zakaźnej na inne osoby, nie mogą wykonywać tych prac. Pracodawca lub zlecający wykonanie prac jest obowiązany, z zachowaniem poufności, niezwłocznie odsunąć pracownika lub wykonującego prace od wykonywania tych prac.

Jeżeli pracodawca nie ma możliwości przesunięcia pracownika do innej pracy, wówczas pracownikowi przysługuje prawo do zasiłku chorobowego. W takim przypadku ma bowiem zastosowanie art. 6 ust. 2 pkt 1 ustawy zasiłkowej, traktujący niemożność wykonywania pracy w wyniku decyzji wydanej na podstawie ustawy o chorobach zakaźnych i zakażeniach na równi z niezdolnością do pracy z powodu choroby.

Pracownik podejrzany o nosicielstwo zarazków choroby zakaźnej ma obowiązek podjąć inną pracę, proponowaną przez pracodawcę, niezabronioną takim osobom, bowiem odmowa przyjęcia tej pracy skutkuje nie tylko utratą prawa do zasiłku chorobowego, ale również rozwiązaniem umowy o pracę bez wypowiedzenia. Pracownik podejrzany o nosicielstwo zarazków choroby zakaźnej ma zatem prawo do zasiłku chorobowego tylko wówczas, gdy pracodawca nie ma możliwości przesunięcia go do innej pracy.

Treść art. 14 ustawy zasiłkowej nie dotyczy ubezpieczonych niebędących pracownikami.

15. Artykuł 15 – umyślne przestępstwo lub wykroczenie przyczyną utraty prawa do zasiłku chorobowego

Art. 15. 1. Zasiłek chorobowy nie przysługuje ubezpieczonemu za cały okres niezdolności do pracy, jeżeli niezdolność ta spowodowana została w wyniku umyślnego przestępstwa lub wykroczenia popełnionego przez tego ubezpieczonego.

2. Okoliczności, o których mowa w ust. 1, stwierdza się na podstawie prawomocnego orzeczenia sądu.

Powstanie niezdolności do pracy w wyniku umyślnego przestępstwa lub wykroczenia popełnionego przez ubezpieczonego pozbawia prawa do zasiłku chorobowego. W myśl art. 9 ustawy z dnia 6 czerwca 1997 r. Kodeks karny (Dz. U. nr 88, poz. 553 z późn. zm.), czyn zabroniony popełniony jest umyślnie, jeżeli sprawca ma zamiar jego popełnienia, to jest chce go popełnić albo przewidując możliwość jego popełnienia, na to się godzi.

Ważne: Czyn zabroniony popełniony jest nieumyślnie, jeżeli sprawca, nie mając zamiaru jego popełnienia, popełnia go jednak na skutek niezachowania ostrożności wymaganej w danych okolicznościach, mimo że możliwość popełnienia tego czynu przewidywał albo mógł przewidzieć.

Zatem ubezpieczony nie ma prawa do zasiłku chorobowego za cały okres niezdolności do pracy spowodowanej chorobą w przypadku, gdy niezdolność ta jest efektem popełnienia przez tego ubezpieczonego umyślnego przestępstwa lub wykroczenia.

Okoliczności popełnionego przestępstwa lub wykroczenia stwierdza się na podstawie prawomocnego orzeczenia sądu. Sąd Najwyższy w wyroku z 8 kwietnia 1981 r. (sygn. akt IV PR 123/81, OSP 1982/5-6/54) orzekł: „Przez orzeczenie sądu, o którym mowa w art. 16 ust. 2 ustawy z dnia 17 grudnia 1974 r. o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby i macierzyństwa (...), które stwierdza, iż niezdolność do pracy spowodowana została rozmyślnie przez udział w bójce lub pobiciu, albo w wyniku innego umyślnego przestępstwa, co zgodnie z art. 16 ust. 1 cytowanej ustawy powoduje utratę prawa do zasiłku chorobowego, rozumieć należy każde orzeczenie sądu karnego, a nie tylko orzeczenie skazujące, jeśli tylko w tym orzeczeniu stwierdzone zostaną powyższe okoliczności. Stwierdzenia tych okoliczności sąd karny może także dokonać w sprawie, w której akt oskarżenia został skierowany przeciwko innej osobie niż wymienionej w art. 16 ust. 1 wspomnianej ustawy.” Wyrok ten został wprawdzie wydany na podstawie przepisów obowiązujących przed 1 września 1999 r., ale biorąc pod uwagę brzmienie art. 15 ustawy zasiłkowej (w tym samym brzmieniu co art. 16 ust. 1 ustawy zasiłkowej obowiązującej przed 1 września 1999 r.), pozostaje nadal aktualny.

Ubezpieczonemu należy wypłacać zasiłek chorobowy od dnia powstania niezdolności do pracy, natomiast zaprzestania jego wypłaty można dokonać dopiero po uprawomocnieniu się wyroku sądu.

Ponieważ zgodnie z literalnym brzmieniem przepisu, zasiłek chorobowy nie przysługuje za cały okres niezdolności do pracy, należy uznać, że wypłacony przed uprawomocnieniem się wyroku sądu zasiłek chorobowy jest świadczeniem nienależnym i ubezpieczony jest zobowiązany do jego zwrotu na podstawie art. 66 ustawy zasiłkowej. Zgodnie z powołanym przepisem, jeżeli świadczenie zostało pobrane nienależnie z winy ubezpieczonego lub wskutek okoliczności, o których mowa w art. 15-17 i art. 59 ust. 6 i 7 ustawy zasiłkowej, wypłacone kwoty podlegają potrąceniu z należnych ubezpieczonemu zasiłków bieżących oraz z innych świadczeń z ubezpieczeń społecznych lub ściągnięciu w trybie przepisów o postępowaniu egzekucyjnym w administracji. Tytułem wykonawczym w postępowaniu egzekucyjnym jest w tym przypadku decyzja ZUS w sprawie zwrotu bezpodstawnie pobranych zasiłków.

16. Artykuł 16 – brak prawa do zasiłku w razie niezdolności spowodowanej nadużyciem alkoholu

Art. 16. Ubezpieczonemu, którego niezdolność do pracy spowodowana została nadużyciem alkoholu, zasiłek chorobowy nie przysługuje za okres pierwszych 5 dni tej niezdolności.

Zasiłek chorobowy nie przysługuje za okres pierwszych 5 dni niezdolności do pracy w sytuacji, gdy niezdolność ta została spowodowana nadużyciem alkoholu. Dotyczy to, w świetle art. 92 § 3 pkt 2 K.p., również wypłaty wynagrodzenia za czas niezdolności do pracy za pierwsze 5 dni choroby, jeżeli została ona spowodowana nadużyciem alkoholu.

O tym, czy niezdolność do pracy wynika z nadużycia alkoholu, czy z innych przyczyn decyduje lekarz, po stwierdzeniu, że istnieje związek między spożyciem alkoholu a stanem chorobowym pacjenta. Wówczas, zgodnie z art. 57 ust. 1 pkt 3 ustawy zasiłkowej, lekarz umieszcza w zaświadczeniu o czasowej niezdolności do pracy kod literowy „C”.

Ważne: Okres 5 dni niezdolności do pracy spowodowanej nadużyciem alkoholu, za którą nie przysługuje prawo do świadczenia chorobowego, wlicza się do limitu 33 dni (14 dni) wynagrodzenia chorobowego, o którym mowa w art. 92 K.p. oraz do okresu zasiłkowego.

17. Artykuł 17 – nieprawidłowe wykorzystywanie zwolnienia lekarskiego

Art. 17. 1. Ubezpieczony wykonujący w okresie orzeczonej niezdolności do pracy pracę zarobkową lub wykorzystujący zwolnienie od pracy w sposób niezgodny z celem tego zwolnienia traci prawo do zasiłku chorobowego za cały okres tego zwolnienia.

2. Zasiłek chorobowy nie przysługuje w przypadku, gdy zaświadczenie lekarskie zostało sfałszowane.

3. Okoliczności, o których mowa w ust. 1 i 2, ustala się w trybie określonym w art. 68.

Przepis ten – w odróżnieniu od art. 12 ustawy zasiłkowej, w których ubezpieczony nie nabywa prawa do zasiłku chorobowego – określa przypadki, w których następuje utrata prawa do zasiłku chorobowego za cały okres niezdolności do pracy orzeczonej jednym zwolnieniem lekarskim. Może to nastąpić z dwóch przyczyn, a mianowicie:

- 1) z powodu wykonywania pracy zarobkowej w okresie orzeczonej niezdolności do pracy,
- 2) na skutek wykorzystywania zwolnienia od pracy w sposób niezgodny z celem tego zwolnienia.

Wykonywanie pracy zarobkowej w okresie orzeczonej niezdolności do pracy

Pracownik traci prawo do zasiłku chorobowego w przypadku, gdy korzystając ze zwolnienia lekarskiego wykonuje w tym okresie pracę zarobkową. Przez pracę zarobkową należy rozumieć każdą pracę przynoszącą ubezpieczonemu przychód, wykonywaną m.in. na podstawie przepisów prawa pracy (np. umowy o pracę) bez względu na wymiar czasu pracy i okres jej wykonywania albo bez podstawy prawnej – praca wykonywana „na czarno”.

W przypadku, gdy ubezpieczony wykonuje jednocześnie pracę u dwóch pracodawców (np. u jednego pracę umysłową, a u drugiego pracę fizyczną), może się zdarzyć, że lekarz orzeknie niezdolność do pracy tylko u jednego pracodawcy (np. po złamaniu ręki pracownik jest niezdolny tylko do wykonywania pracy fizycznej). Warto w tym miejscu zaprezentować stanowisko Sądu Najwyższego przedstawione w wyroku z 11 lutego 1999 r. (sygn. akt II UKN 467/98, OSNP-wkł. 1999/12/8) w brzmieniu: „(...) pracownik zatrudniony w dwóch zakładach pracy może w jednym z nich pobierać zasiłek chorobowy z tytułu czasowej niezdolności do pracy, a wykonywać zatrudnienie w drugim tylko wówczas, gdy uzyska wpisana do karty chorobowej opinię lekarza udzielającego zwolnienia od pracy, że wykonywanie określonej pracy (czynności) nie jest przeciwwskazane, nie spowoduje przedłużenia okresu niezdolności do pracy i nie jest niezgodne z celem tego zwolnienia. (...)”. Pogląd ten wyrażony był też w wyroku Sądu Najwyższego z 10 grudnia 1998 r. (sygn. akt II UKN 367/98, OSNP 2000/3/118), zgodnie z którym: „ (...) ocena, czy pracownik zatrudniony więcej niż w jednym zakładzie pracy, w okresie pobierania zasiłku chorobowego w jednym z tych zakładów zacho-

wuje zdolność do pracy w innym zakładzie oraz, czy taka praca nie jest niezgodna z celem zwolnienia, należy do lekarza wystawiającego zaświadczenie o czasowej niezdolności do pracy z powodu choroby. Ocenę tę lekarz powinien wpisać do karty choroby pracownika.”.

Odmiennej jednak wykładnię wskazał Sąd Najwyższy w wyroku z 12 sierpnia 1998 r. (sygn. akt II UKN 172/98, OSNP 1999/16/522) w brzmieniu: „Wykonywanie innej pracy zarobkowej w okresie zwolnienia od pracy jest wystarczającą przesłanką utraty prawa do zasiłku chorobowego za cały okres zwolnienia.”.

Ważne: Praca zarobkowa wykonywana choćby przez jeden dzień okresu orzeczonej niezdolności do pracy powoduje, że ubezpieczony traci prawo do zasiłku chorobowego za cały okres zwolnienia lekarskiego.

Zgodnie z wyrokiem Sądu Apelacyjnego z 24 lutego 1999 r. (sygn. akt III AUa 1292/98, Apel.-W-wa 1999/3/14): „Samo podpisanie sporządzonych przez inną osobę dokumentów rozliczeniowych nie jest wykonywaniem dotychczasowej pracy w ramach działalności gospodarczej i nie stanowi podstawy do pozbawienia takiej osoby zasiłku chorobowego (...).”. Natomiast Sąd Najwyższy w uchwale z 17 lutego 2016 r. (sygn. akt III UZP 15/15) stwierdził, że: „Przepis art. 17 ust. 1 ustawy (...) nie ma zastosowania do ubezpieczonego, który w okresie orzeczonej niezdolności do pracy uzyskał zaświadczenie właściwego lekarza o odzyskaniu zdolności do pracy i w związku z tym zaświadczeniem podjął pracę zarobkową, o czym zawiadomiono organ rentowy.”.

Wykorzystywanie zwolnienia od pracy w sposób niezgodny z celem tego zwolnienia

W przepisie chodzi o nieprawidłowe postępowanie ubezpieczonego w okresie, na który została orzeczona niezdolność do pracy. W szczególności mowa o przypadkach:

- nieprzestrzegania wskazań lekarskich, np. odbywania spacerów lub dokonywania zakupów w czasie, gdy lekarz nakazał leżenie,
- wykonywania różnego rodzaju prac mogących wpłynąć na pogorszenie stanu zdrowia (np. remont mieszkania, praca w ogrodzie),
- wykorzystywania zwolnienia lekarskiego od pracy dla innych celów niż leczenie.

Przy ocenie prawidłowości wykorzystywania zwolnienia lekarskiego uwzględnia się rodzaj choroby i treść zaświadczenia lekarskiego oraz sytuację ubezpieczonego. Stąd też za nieprawidłowe wykorzystywanie zwolnienia lekarskiego od pracy nie uważa się przypadku, gdy ubezpieczony, nawet będąc obłożnie chorym, wykonuje podstawowe czynności niezbędne do zaspokojenia potrzeb życiowych. Nie można mówić o nieprawidłowym wykorzystywaniu zwolnienia od pracy również wówczas, gdy chory, który „powinien leżeć”, jest osobą samotną i wychodzi po zakupy artykułów spożywczych. Chory może też wyjechać na okres leczenia do rodziny pod warunkiem, że wskaże płatnikowi składek miejsce pobytu.

Zwolnienie lekarskie wystawione z tytułu opieki nad chorym nie będzie wykorzystywane nieprawidłowo, jeżeli w czasie sprawowania opieki nad chorym członkiem rodziny ubezpieczony wykonuje czynności domowe w zastępstwie osoby, nad którą sprawuje opiekę.

Sfałszowanie zaświadczenia lekarskiego

Zasiłek chorobowy nie przysługuje również w przypadku, gdy zaświadczenie lekarskie zostało sfałszowane. Przy czym przez jego sfałszowanie należy rozumieć podrobienie lub przerobienie, a także wypełnienie blankietu zaświadczenia, zaopatrzonego w podpis lekarza, niezgodnie z jego wolą. Nie jest ważne, czy sfałszowanie zaświadczenia lekarskiego dokonał sam

ubezpieczony, czy też inna osoba. Nie ma też znaczenia, czy jest ono nieprawdziwe w całości, czy też przesunięta została początkowa lub końcowa data niezdolności do pracy. Istotne jest posłużenie się takim zaświadczeniem w celu uzyskania zasiłku chorobowego.

Ważne: We wszystkich wymienionych wyżej przypadkach następuje utrata prawa do zasiłku chorobowego za cały okres, na który zostało wystawione zaświadczenie lekarskie.

Ustalenie, czy ubezpieczony nie wykonuje pracy zarobkowej oraz czy nie wykorzystuje zaświadczenia lekarskiego w sposób niezgodny z jego celem, jak również ustalenie, czy zaświadczenie lekarskie nie zostało sfalszowane, następuje w trybie postępowania kontrolnego określonego w art. 68 ustawy zasiłkowej. W myśl powołanego przepisu, płatnicy zasiłków, tj. ZUS lub pracodawcy, są uprawnieni do kontrolowania ubezpieczonych pod kątem prawidłowości wykorzystywania zwolnień od pracy zgodnie z ich celem oraz do formalnej kontroli zaświadczeń lekarskich. Zasady przeprowadzania kontroli zostały szczegółowo określone przepisami rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 27 lipca 1999 r. w sprawie szczegółowych zasad i trybu kontroli prawidłowości wykorzystywania zwolnień lekarskich od pracy oraz formalnej kontroli zaświadczeń lekarskich (Dz. U. nr 65, poz. 743). Zgodnie z tym rozporządzeniem, na okoliczność przeprowadzonej kontroli zostaje sporządzony protokół, w którym podaje się na czym polegało nieprawidłowe wykorzystywanie zwolnienia lekarskiego od pracy. Protokół ten przedkłada się ubezpieczonemu w celu wniesienia przez niego uwag. W razie nieobecności pracownika w domu, kontrola powinna zostać ponowiona, a przyczyny tej nieobecności wyjaśnione. Z reguły nie przeprowadza się kontroli prawidłowości wykorzystywania zwolnień lekarskich od pracy w ostatnim dniu zwolnienia, chyba że zachodzą okoliczności wskazujące na wykonywanie pracy zarobkowej albo wykorzystywanie zwolnienia od pracy niezgodnie z jego przeznaczeniem.

Wątpliwości, czy zwolnienie lekarskie od pracy wykorzystywane było niezgodnie z jego celem, rozstrzyga ZUS (uzyskując w miarę potrzeby opinię lekarza leczącego), wydając w razie sporu decyzję, od której przysługuje odwołanie do właściwego terytorialnie sądu okręgowego – sądu pracy i ubezpieczeń społecznych, w terminie jednego miesiąca od daty otrzymania decyzji.

Przykład

Pracownik dostarczył kolejne zwolnienie lekarskie orzekające o niezdolności do pracy z powodu choroby w okresie od 16 do 31 marca 2016 r. W dniu 21 marca 2016 r. pracodawca przeprowadził kontrolę prawidłowości wykorzystywania zwolnień lekarskich. W trakcie kontroli zostało ustalone, że pracownik wykonywał prace remontowe w budynku sąsiada (w protokole kontroli wskazał na czym polegały czynności wykonywane przez pracownika w czasie kontroli). Właściciel posesji potwierdził, że kontrolowany pracownik wykonuje remont elewacji jego budynku w ramach sąsiedzkiej pomocy. Ponieważ pracownik wykorzystywał zwolnienie od pracy w sposób niezgodny z jego celem, utracił prawo do zasiłku chorobowego za cały okres kontrolowanego zwolnienia, tj. od 16 do 31 marca 2016 r.

18. Artykuł 18 – uprawnienia do świadczenia rehabilitacyjnego i okres jego wypłaty

Art. 18. 1. Świadczenie rehabilitacyjne przysługuje ubezpieczonemu, który po wyczerpaniu zasiłku chorobowego jest nadal niezdolny do pracy, a dalsze leczenie lub rehabilitacja lecznicza rokują odzyskanie zdolności do pracy.

2. Świadczenie rehabilitacyjne przysługuje przez okres niezbędny do przywrócenia zdolności do pracy, nie dłużej jednak niż przez 12 miesięcy.

3. O okolicznościach, o których mowa w ust. 1 i 2, orzeka lekarz orzecznik Zakładu Ubezpieczeń Społecznych.

4. Od orzeczenia lekarza orzecznika ubezpieczonemu przysługuje sprzeciw do komisji lekarskiej Zakładu Ubezpieczeń Społecznych w terminie i na zasadach przewidzianych w przepisach o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych.

5. Prezes Zakładu Ubezpieczeń Społecznych może zgłosić zarzut wadliwości orzeczenia lekarza orzecznika w terminie i na zasadach przewidzianych w przepisach o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych.

6. Orzeczenie lekarza orzecznika, od którego nie wniesiono sprzeciwu lub co do którego nie wniesiono zarzutu wadliwości, albo orzeczenie komisji lekarskiej Zakładu Ubezpieczeń Społecznych stanowi podstawę do wydania decyzji w sprawie świadczenia rehabilitacyjnego.

7. Świadczenie rehabilitacyjne nie przysługuje osobie uprawnionej do emerytury lub renty z tytułu niezdolności do pracy, zasiłku dla bezrobotnych, zasiłku przedemerytalnego, świadczenia przedemerytalnego, nauczycielskiego świadczenia kompensacyjnego oraz do urlopu dla poratowania zdrowia, udzielonego na podstawie odrębnych przepisów.

Świadczenie rehabilitacyjne jest świadczeniem z ubezpieczenia społecznego, przysługującym osobom objętym ubezpieczeniem chorobowym (obowiązkowo lub na zasadzie dobrowolności), których niezdolność do pracy z powodu choroby przedłuża się ponad okres pobierania z tego tytułu zasiłku chorobowego. Przypomnijmy, że okres zasiłkowy trwa nie dłużej niż 182 dni, a jeżeli niezdolność do pracy spowodowana została gruźlicą lub przypada w okresie ciąży – nie dłużej niż 270 dni.

Świadczenie rehabilitacyjne przysługuje, gdy stan zdrowia ubezpieczonego wskazuje, że po wyczerpaniu okresu zasiłkowego jest nadal niezdolny do pracy z powodu choroby, a dalsze leczenie lub rehabilitacja lecznicza rokują odzyskanie tej zdolności.

Ważne: Podstawą do przyznania świadczenia rehabilitacyjnego jest wykorzystanie okresu zasiłkowego oraz pozytywne rokowania dotyczące stanu zdrowia.

Świadczenie rehabilitacyjne jest więc świadczeniem podobnym w rodzaju do zasiłku chorobowego. Z tym że opinii dotyczącej możliwości odzyskania zdolności do pracy nie wydaje lekarz leczący, ale lekarz orzecznik oddziału ZUS właściwego ze względu na miejsce zamieszkania ubezpieczonego. Od orzeczenia lekarza orzecznika ubezpieczonemu przysługuje prawo wniesienia sprzeciwu do komisji lekarskiej ZUS w terminie i na zasadach przewidzianych w przepisach o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych. Również w tym terminie Prezes ZUS może zgłosić zarzut wadliwości orzeczenia wydanego przez lekarza orzecznika.

W przypadku wniesienia przez ubezpieczonego sprzeciwu od orzeczenia lekarza orzecznika ZUS (lub zgłoszenia przez Prezesa ZUS zarzutu wadliwości orzeczenia), o stanie zdrowia orzeka komisja lekarska ZUS.

Orzeczenie lekarza orzecznika, od którego nie wniesiono sprzeciwu, lub co do którego nie wniesiono zarzutu wadliwości, albo orzeczenie komisji lekarskiej ZUS stanowi podstawę do wydania decyzji w sprawie świadczenia rehabilitacyjnego. Świadczenie może być przyznane, gdy liczba dni brakujących do zakończenia pełnego okresu zasiłkowego jest niewiel-

ka. W przeciwnym wypadku, orzeczenie lekarza orzecznika ZUS kwalifikujące do przyznania świadczenia rehabilitacyjnego, podlega weryfikacji (pismo ZUS z 7 lutego 2001 r., znak: SKn-6004-1/1/00).

Świadczenie rehabilitacyjne pozwala uprawnionemu kontynuować leczenie lub rehabilitację po wyczerpaniu okresu płatności zasiłku chorobowego, zapewniając mu jednocześnie zabezpieczenie finansowe do dnia zakończenia leczenia, nie dłużej jednak niż przez okres 12 miesięcy (tj. 360 dni).

Świadczenie rehabilitacyjne nie przysługuje osobie uprawnionej do emerytury lub renty z tytułu niezdolności do pracy, zasiłku dla bezrobotnych, zasiłku przedemerytalnego, świadczenia przedemerytalnego, nauczycielskiego świadczenia kompensacyjnego oraz do urlopu dla poratowania zdrowia, udzielonego na podstawie odrębnych przepisów.

Ponadto świadczenie nie przysługuje w przypadkach, o których mowa w art. 15 i 17 ustawy zasiłkowej, tj. jeżeli niezdolność do pracy spowodowana została w wyniku umyślnego przestępstwa lub wykroczenia popełnionego przez ubezpieczonego oraz jeżeli w okresie świadczenia rehabilitacyjnego uprawniony wykonuje pracę zarobkową lub wykorzystuje okres, na który zostało przyznane świadczenie, w sposób niezgodny z jego celem.

19. Artykuł 19 – ustalanie wysokości świadczenia rehabilitacyjnego

Art. 19. 1. Świadczenie rehabilitacyjne wynosi 90% podstawy wymiaru zasiłku chorobowego za okres pierwszych trzech miesięcy, 75% tej podstawy za pozostały okres, a jeżeli niezdolność do pracy przypada w okresie ciąży – 100% tej podstawy.

2. Dla celów obliczenia świadczenia rehabilitacyjnego podstawa wymiaru zasiłku chorobowego przyjęta do obliczenia tego świadczenia podlega waloryzacji według następujących zasad:

- 1) jeżeli pierwszy dzień okresu, na który przyznano świadczenie rehabilitacyjne, przypada w I kwartale kalendarzowym danego roku, podstawa wymiaru zasiłku chorobowego przyjęta do obliczenia tego świadczenia ulega podwyższeniu o procent wzrostu przeciętnego miesięcznego wynagrodzenia ogłaszanego dla celów emerytalnych w III kwartale w stosunku do I kwartału ubiegłego roku kalendarzowego;**
 - 2) jeżeli pierwszy dzień okresu, na który przyznano świadczenie rehabilitacyjne, przypada w II kwartale kalendarzowym danego roku, podstawa wymiaru zasiłku chorobowego przyjęta do obliczenia tego świadczenia ulega podwyższeniu o procent wzrostu przeciętnego miesięcznego wynagrodzenia ogłaszanego dla celów emerytalnych w IV kwartale w stosunku do II kwartału ubiegłego roku kalendarzowego;**
 - 3) jeżeli pierwszy dzień okresu, na który przyznano świadczenie rehabilitacyjne, przypada w III kwartale kalendarzowym danego roku, podstawa wymiaru zasiłku chorobowego przyjęta do obliczenia tego świadczenia ulega podwyższeniu o procent wzrostu przeciętnego miesięcznego wynagrodzenia ogłaszanego dla celów emerytalnych w I kwartale tego roku kalendarzowego w stosunku do III kwartału ubiegłego roku kalendarzowego;**
 - 4) jeżeli pierwszy dzień okresu, na który przyznano świadczenie rehabilitacyjne, przypada w IV kwartale kalendarzowym danego roku, podstawa wymiaru zasił-**
-

ku chorobowego przyjęta do obliczenia tego świadczenia ulega podwyższeniu o procent wzrostu przeciętnego miesięcznego wynagrodzenia ogłaszanego dla celów emerytalnych w II kwartale tego roku kalendarzowego w stosunku do IV kwartału ubiegłego roku kalendarzowego.

3. Prezes Zakładu Ubezpieczeń Społecznych ogłasza w Dzienniku Urzędowym Rzeczypospolitej Polskiej „Monitor Polski”, w terminie do ostatniego dnia każdego kwartału kalendarzowego, wskaźnik waloryzacji, obliczony według zasad określonych w ust. 2, obowiązujący w następnym kwartale.

Wysokość świadczenia rehabilitacyjnego jest zależna od podstawy wymiaru zasiłku chorobowego pobieranego przed świadczeniem, tj. od przeciętnego miesięcznego wynagrodzenia wypłaconego za okres 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstała niezdolność do pracy i wynosi:

- 90% podstawy wymiaru zasiłku chorobowego za okres pierwszych trzech miesięcy (90 dni),
- 75% podstawy wymiaru zasiłku chorobowego za pozostały okres,
- 100% podstawy wymiaru zasiłku chorobowego – jeżeli niezdolność do pracy przypada w okresie ciąży (na udokumentowanie wypłaty świadczenia w wysokości 100% podstawy jego wymiaru należy przedłożyć zaświadczenie lekarskie stwierdzające stan ciąży).

Świadczenie rehabilitacyjne może być przyznane po wyczerpaniu okresu zasiłkowego, tj. po upływie 182 dni pobierania zasiłku chorobowego (a w przypadku gruźlicy lub choroby przypadającej na okres ciąży – po upływie 270 dni).

Świadczenie rehabilitacyjne, tak jak zasiłek chorobowy, przysługuje za każdy dzień niezdolności do pracy (określony w decyzji ZUS), nie wyłączając dni wolnych od pracy.

Dla celów obliczenia świadczenia rehabilitacyjnego podstawa wymiaru zasiłku chorobowego (pobieranego bezpośrednio przed świadczeniem rehabilitacyjnym) podlega waloryzacji wskaźnikiem waloryzacji obowiązującym w kwartale, w którym przypada pierwszy dzień okresu świadczenia rehabilitacyjnego. I tak, np. jeżeli pierwszy dzień świadczenia rehabilitacyjnego, przyznanego po wyczerpaniu okresu 182 dni (270 dni) zasiłkowych, przypada w I kwartale danego roku, to podstawa wymiaru tego świadczenia ulega podwyższeniu o procent wzrostu przeciętnego miesięcznego wynagrodzenia w III kwartale w stosunku do I kwartału ubiegłego roku kalendarzowego.

Ważne: Waloryzacja podstawy wymiaru zasiłku chorobowego polega na podwyższeniu tej podstawy wskaźnikiem waloryzacji ogłoszonym przez Prezesa ZUS dla kwartału, w którym przypada pierwszy dzień świadczenia rehabilitacyjnego.

Zasady waloryzacji obejmują wyłącznie podstawę wymiaru zasiłku chorobowego, po którym zostało przyznane świadczenie rehabilitacyjne. Nie waloryzuje się więc podstawy wymiaru zasiłku chorobowego, jeżeli bezpośrednio po wyczerpaniu okresu zasiłkowego osoba ubezpieczona nabyła prawo do zasiłku opiekuńczego lub macierzyńskiego.

Przykład

Pracownik był niezdolny do pracy z powodu choroby w okresie od 2 marca do 30 sierpnia 2015 r. (182 dni). Po wyczerpaniu okresu zasiłkowego lekarz orzecznik ZUS przyznał pracownikowi prawo do świadczenia rehabilitacyjnego na okres 6 miesięcy, tj. od 31 sierpnia

2015 r. do 26 lutego 2016 r. (180 dni). Ponieważ pierwszy dzień świadczenia rehabilitacyjnego przypadał w III kwartale 2015 r., podstawa wymiaru zasiłku chorobowego uległa podwyższeniu wskaźnikiem waloryzacji obowiązującym dla tego kwartału, tj. o 107,2%.

Zakładając, że podstawę wymiaru zasiłku chorobowego stanowiła kwota 2.329,83 zł, to podstawę wymiaru świadczenia rehabilitacyjnego (po waloryzacji) stanowi kwota **2.497,58 zł**, tj. $2.329,83 \text{ zł} \times 107,2\%$.

Gdyby pierwszy dzień świadczenia rehabilitacyjnego przypadał w IV kwartale 2015 r. lub w I kwartale 2016 r., to podstawa wymiaru nie podlegałaby waloryzacji (wskaźnik waloryzacji wynosił odpowiednio 97,8% i 96,1%).

W razie przyjęcia do podstawy wymiaru zasiłku chorobowego kwoty minimalnego wynagrodzenia pracowników pomniejszonej o kwotę odpowiadającą 13,71% tego wynagrodzenia, w związku z tym, że faktyczna podstawa wymiaru zasiłku jest niższa od najniższej podstawy zasiłku zagwarantowanej w art. 45 ustawy zasiłkowej, waloryzacji podlega faktyczna podstawa wymiaru zasiłku. Zwaloryzowana podstawa wymiaru zasiłku nie może być niższa od odpowiedniej kwoty minimalnego wynagrodzenia pracowników pomniejszonego o 13,71%.

Przykład

Pracownik chorował w okresie od 6 marca do 3 września 2015 r. (182 dni). Podstawę wymiaru wynagrodzenia, a następnie zasiłku chorobowego stanowiło przeciętne miesięczne wynagrodzenie za okres od marca 2014 r. do lutego 2015 r. w wysokości 1.459,74 zł. Kwota ta była niższa od kwoty najniższej podstawy wymiaru, dlatego jako podstawę wymiaru przyjęto kwotę najniższą, tj. 1.510,07 zł.

Od 4 września 2015 r. pracownikowi przyznano świadczenie rehabilitacyjne na okres 3 miesięcy, tj. do 2 grudnia 2015 r. Zwaloryzowana kwota faktycznej podstawy wymiaru zasiłku chorobowego wynosi 1.564,84 zł ($1.459,74 \text{ zł} \times 107,2\%$). Kwota ta jest wyższa od najniższej podstawy wymiaru ($1.564,84 \text{ zł} > 1.510,07 \text{ zł}$), dlatego jako podstawę wymiaru świadczenia rehabilitacyjnego przyjęto zwaloryzowaną kwotę faktycznej podstawy.

20. Artykuł 20 – powrót do pracy po świadczeniu rehabilitacyjnym

Art. 20. Przepis art. 53 § 5 Kodeksu pracy stosuje się odpowiednio do pracownika pobierającego świadczenie rehabilitacyjne, jeżeli zgłosi on swój powrót do pracodawcy niezwłocznie po wyczerpaniu tego świadczenia, choćby nastąpiło to po upływie 6 miesięcy od rozwiązania stosunku pracy.

Artykuł 53 § 1-3 K.p. uprawnia pracodawcę do rozwiązania stosunku pracy bez wypowiedzenia, jeżeli niezdolność pracownika do pracy wskutek choroby trwa:

- dłużej niż 3 miesiące – gdy pracownik był zatrudniony u danego pracodawcy krócej niż 6 miesięcy,
- dłużej niż łączny okres pobierania z tego tytułu wynagrodzenia i zasiłku oraz pobierania świadczenia rehabilitacyjnego przez pierwsze 3 miesiące – gdy pracownik był zatrudniony u danego pracodawcy co najmniej 6 miesięcy lub jeżeli niezdolność do pracy została spowodowana wypadkiem przy pracy albo chorobą zawodową.

Rozwiązanie umowy o pracę bez wypowiedzenia nie może nastąpić po stawieniu się pracownika do pracy w związku z ustaniem przyczyny nieobecności.

Natomiast art. 53 § 5 K.p. stanowi, że pracodawca powinien w miarę możliwości ponownie zatrudnić pracownika, który w okresie 6 miesięcy od rozwiązania umowy o pracę bez wypowiedzenia, z przyczyn wymienionych powyżej, zgłosi swój powrót do pracy niezwłocznie po ustaniu tych przyczyn.

Przepis art. 20 ustawy zasiłkowej, poprzez odwołanie się do art. 53 § 5 K.p., przyznaje pracownikowi (z którym rozwiązano umowę o pracę z przyczyn, o których mowa wyżej) roszczenie o ponowne nawiązanie stosunku pracy, jeśli zgłosi on swój powrót do pracy niezwłocznie po wyczerpaniu świadczenia rehabilitacyjnego. Na podstawie art. 53 § 5 K.p. w związku z art. 20 ustawy zasiłkowej, pracodawca powinien w miarę możliwości ponownie zatrudnić pracownika po ustaniu przyczyny rozwiązania stosunku pracy, nawet wówczas, gdy zgłoszenie się pracownika do pracy nastąpi po upływie 6 miesięcy od rozwiązania stosunku pracy (np. w przypadku, gdy świadczenie rehabilitacyjne zostało przyznane na okres 12 miesięcy), ale zarazem niezwłocznie po ustaniu przyczyny rozwiązania umowy o pracę (choroby). Ponowne zatrudnienie – oprócz odzyskania przez byłego pracownika zdolności do pracy – zależy jednak od tego, czy pracodawca dysponuje wolnym miejscem pracy.

21. Artykuł 21 – zrównanie świadczenia rehabilitacyjnego z zasiłkiem chorobowym

Art. 21. Ilekroć w przepisach o ubezpieczeniu społecznym, o ubezpieczeniu zdrowotnym, o emeryturach i rentach, a także w przepisach, które uzależniają uprawnienia od dochodu rodziny, jest mowa o zasiłku chorobowym, należy przez to rozumieć również świadczenie rehabilitacyjne.

Przepis ten zrównuje świadczenie rehabilitacyjne z zasiłkiem chorobowym w rozumieniu przepisów:

- ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych (Dz. U. z 2015 r. poz. 121 z późn. zm.),
- ustawy z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2015 r. poz. 581 z późn. zm.),
- ustawy z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych (Dz. U. z 2015 r. poz. 748 z późn. zm.),
- ustawy z dnia 28 listopada 2003 r. o świadczeniach rodzinnych (Dz. U. z 2015 r. poz. 114 z późn. zm.),

a także innych przepisów uzależniających uprawnienia do świadczeń od dochodu rodziny.

22. Artykuł 22 – zastosowanie przepisów ustawy zasiłkowej do świadczenia rehabilitacyjnego

Art. 22. Do świadczenia rehabilitacyjnego stosuje się odpowiednio przepisy art. 11 ust. 4 i 5, art. 12, art. 13 ust. 1, art. 15 i 17.

Przepis ten wprowadza analogiczne unormowania prawa do świadczenia rehabilitacyjnego z prawem do zasiłku chorobowego w zakresie:

- prawa do świadczenia rehabilitacyjnego za każdy dzień niezdolności do pracy, określony w decyzji ZUS przyznającej świadczenie rehabilitacyjne, nie wyłączając dni wolnych od pracy,

- oznaczenia miesiąca jako okresu liczącego 30 dni,
- braku prawa do świadczenia rehabilitacyjnego dla osób, które za okresy niezdolności do pracy, na podstawie przepisów o wynagradzaniu, zachowują prawo do wynagrodzenia,
- braku prawa do świadczenia rehabilitacyjnego za okresy niezdolności do pracy przypadającej w czasie: urlopu bezpłatnego, urlopu wychowawczego, tymczasowego aresztowania lub odbywania kary pozbawienia wolności, z wyjątkiem przypadków, w których prawo do zasiłku wynika z ubezpieczenia chorobowego osób wykonujących odpłatnie pracę na podstawie skierowania do pracy w czasie odbywania kary pozbawienia wolności lub tymczasowego aresztowania,
- braku prawa do świadczenia rehabilitacyjnego za okres po ustaniu tytułu ubezpieczenia chorobowego dla osób, które kontynuują lub podejmują działalność zarobkową stanowiącą tytuł do objęcia obowiązkowo lub dobrowolnie ubezpieczeniem chorobowym albo zapewniającą prawo do świadczeń za okres niezdolności do pracy z powodu choroby,
- braku prawa do świadczenia rehabilitacyjnego za okres po ustaniu tytułu ubezpieczenia chorobowego w sytuacji, gdy ubezpieczony nie podlegał ubezpieczeniu chorobowemu przez wymagany okres 30 dni nieprzerwanego ubezpieczenia chorobowego – jeżeli podlegał obowiązkowo temu ubezpieczeniu lub 90 dni nieprzerwanego ubezpieczenia chorobowego – jeżeli był ubezpieczony dobrowolnie (tzw. okres wyczekiwania), w związku z czym w czasie ubezpieczenia nie nabył prawa do zasiłku chorobowego,
- braku prawa do świadczenia rehabilitacyjnego za okres po ustaniu tytułu ubezpieczenia chorobowego dla osób, które są uprawnione do zasiłku dla bezrobotnych, zasiłku przedemerytalnego, świadczenia przedemerytalnego lub nauczycielskiego świadczenia kompensacyjnego,
- utraty prawa do świadczenia rehabilitacyjnego, jeżeli niezdolność do pracy spowodowana została w wyniku umyślnego przestępstwa lub wykroczenia popełnionego przez tego ubezpieczonego (okoliczności te stwierdza się na podstawie prawomocnego orzeczenia sądu),
- utraty prawa do świadczenia rehabilitacyjnego, jeżeli uprawniony wykonuje w okresie orzeczonej niezdolności do pracy pracę zarobkową lub wykorzystuje okres, na który przyznano świadczenie, w sposób niezgodny z jego celem.

23. Artykuł 23 – prawo do zasiłku wyrównawczego

Art. 23. 1. Zasiłek wyrównawczy przysługuje ubezpieczonemu będącemu pracownikiem ze zmniejszoną sprawnością do pracy, wykonującemu pracę:

- 1) w zakładowym lub międzyzakładowym ośrodku rehabilitacji zawodowej,**
- 2) u pracodawcy na wyodrębnionym stanowisku pracy, dostosowanym do potrzeb adaptacji lub przyuczenia do określonej pracy,**

jeżeli jego miesięczne wynagrodzenie osiągane podczas rehabilitacji jest niższe od przeciętnego miesięcznego wynagrodzenia ustalonego w myśl art. 36-42.

2. O potrzebie przeprowadzenia rehabilitacji zawodowej orzeka wojewódzki ośrodek medycyny pracy lub lekarz orzecznik Zakładu Ubezpieczeń Społecznych.

3. Zasiłek wyrównawczy przysługuje przez okres rehabilitacji zawodowej w warunkach, o których mowa w ust. 1, z zastrzeżeniem ust. 4.

4. Prawo do zasiłku wyrównawczego ustaje:

- 1) z dniem zakończenia rehabilitacji zawodowej i przesunięcia do innej pracy, nie później jednak niż po 24 miesiącach od dnia, w którym ubezpieczony będący pracownikiem podjął rehabilitację;**
- 2) jeżeli z uwagi na stan zdrowia ubezpieczonego będącego pracownikiem rehabilitacja zawodowa stała się niecelowa.**

5. O okolicznościach, o których mowa w ust. 4 pkt 2, orzeka lekarz orzecznik Zakładu Ubezpieczeń Społecznych.

6. Do orzeczeń lekarza orzecznika Zakładu Ubezpieczeń Społecznych, o których mowa w ust. 2 i 5, mają odpowiednie zastosowanie przepisy art. 18 ust. 4 i 5.

Warunki odbywania rehabilitacji zawodowej określa rozporządzenie Rady Ministrów z dnia 27 grudnia 1974 r. w sprawie warunków odbywania rehabilitacji zawodowej uprawniających do zasiłku wyrównawczego oraz szczegółowych zasad przyznawania tego zasiłku (Dz. U. nr 51, poz. 325 ze zm.), zachowujące moc w części, która nie jest sprzeczna z ustawą zasiłkową. W myśl przepisów ww. rozporządzenia, rehabilitacji zawodowej mogą być poddani pracownicy ze zmniejszoną sprawnością do pracy:

- zagrożeni chorobą zawodową i wymagający przekwalifikowania,
- zatrudnieni w warunkach szczególnie uciążliwych lub szkodliwych dla zdrowia, jeżeli stan ich zdrowia wymaga zmiany rodzaju pracy,
- którzy wskutek wypadku lub dłuższej choroby utracili czasowo zdolność do pracy i wymagają adaptacji do pracy.

Zatem rehabilitacji mogą być poddani pracownicy, którzy faktycznie nie utracili zdolności do pracy i w stosunku do których odsunięcie od dotychczasowej pracy jest działaniem profilaktycznym, zapobiegającym inwalidztwu. Procesowi temu mogą być poddani także pracownicy, którzy czasowo utracili zdolność do wykonywania dotychczasowej pracy, a praca wykonywana w warunkach rehabilitacji zawodowej może zdolność tę przywrócić.

Zasiłek wyrównawczy przysługuje wyłącznie pracownikowi. Jest więc świadczeniem z ubezpieczenia chorobowego (prewencyjnym), mającym chronić ubezpieczonego, będącego pracownikiem, który wskutek obniżenia sprawności organizmu i w celu przeprowadzenia rehabilitacji zawodowej podejmuje inną pracę niż wykonywana dotychczas, a następstwem poddania się rehabilitacji zawodowej jest zmniejszenie wysokości osiąganego wynagrodzenia. Zasiłek ten przysługuje zatem pracownikowi ze zmniejszoną sprawnością do pracy, którego wynagrodzenie uległo obniżeniu na skutek poddania się rehabilitacji zawodowej.

Poddanie się rehabilitacji zawodowej ma miejsce wówczas, gdy pracownik ze zmniejszoną sprawnością do pracy, wykonuje pracę w zakładowym lub międzyzakładowym ośrodku rehabilitacji zawodowej lub u pracodawcy na wyodrębnionym stanowisku pracy, dostosowanym do potrzeb adaptacji lub przyuczenia do określonej pracy.

Rehabilitację zawodową przeprowadza się za zgodą pracownika stosownie do wskazań zawartych w orzeczeniu o potrzebie poddania pracownika rehabilitacji zawodowej, o której orzeka wojewódzki ośrodek medycyny pracy lub lekarz orzecznik ZUS.

Zasiłek wyrównawczy wypłaca się przez okres rehabilitacji zawodowej, nie dłużej jednak niż przez 24 miesiące, licząc od dnia, w którym pracownik podjął rehabilitację. Okres, na który orzeczono potrzebę rehabilitacji zawodowej może być skrócony, jeżeli rehabilitacja zawodowa stała się niecelowa, np. jeśli cel rehabilitacji został osiągnięty wcześniej lub oceniono, że celu rehabilitacji nie da się osiągnąć. O okolicznościach skrócenia okresu rehabilitacji z uwagi na stan zdrowia pracownika orzeka lekarz orzecznik ZUS.

Od orzeczenia lekarza orzecznika dotyczącego potrzeby przeprowadzenia rehabilitacji zawodowej oraz niecelowości rehabilitacji zawodowej można wnieść sprzeciw do komisji lekarskiej ZUS. Natomiast Prezes ZUS może zgłosić zarzut wadliwości tego orzeczenia.

24. Artykuł 24 – wysokość zasiłku wyrównawczego

Art. 24. 1. Zasiłek wyrównawczy stanowi różnicę między przeciętnym miesięcznym wynagrodzeniem ustalonym w myśl art. 36-42 a miesięcznym wynagrodzeniem osiągniętym za pracę w warunkach rehabilitacji zawodowej.

2. Jeżeli ubezpieczony będący pracownikiem przepracował tylko część miesiąca wskutek nieobecności w pracy z przyczyn usprawiedliwionych, zasiłek wyrównawczy za ten miesiąc przysługuje w wysokości różnicy między przeciętnym miesięcznym wynagrodzeniem ustalonym w myśl art. 36-42, zmniejszonym o jedną trzydziestą część za każdy dzień tej nieobecności, a wynagrodzeniem osiągniętym w tym miesiącu.

Zasiłek wyrównawczy wypłaca się w kwocie stanowiącej różnicę między przeciętnym miesięcznym wynagrodzeniem wypłaconym za okres 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstało prawo do zasiłku wyrównawczego, a wynagrodzeniem miesięcznym osiągniętym w warunkach rehabilitacji zawodowej. Należy zwrócić uwagę, że pracownik może otrzymać prawo do zasiłku wyrównawczego bez konieczności wcześniejszego korzystania z zasiłku chorobowego, jak również po okresie niezdolności do pracy z powodu choroby.

Przepisy dotyczące zasad ustalania podstawy wymiaru zasiłku chorobowego stosuje się odpowiednio przy ustalaniu podstawy wymiaru zasiłku wyrównawczego.

Jeżeli prawo do zasiłku wyrównawczego powstało przed upływem pełnego miesiąca kalendarzowego ubezpieczenia chorobowego, podstawę wymiaru zasiłku wyrównawczego stanowi wynagrodzenie, które pracownik osiągnąłby, gdyby pracował pełny miesiąc kalendarzowy.

Przeciętne miesięczne wynagrodzenie stanowiące podstawę wymiaru zasiłku wyrównawczego ustala się przez podzielenie wynagrodzenia osiągniętego przez pracownika, za okres 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstało prawo do zasiłku wyrównawczego (lub za okres pełnych kalendarzowych miesięcy ubezpieczenia), przez liczbę miesięcy, w których wynagrodzenie to zostało osiągnięte.

W sytuacji, gdy w okresie 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstało prawo do zasiłku wyrównawczego, pracownik nie osiągnął wynagrodzenia wskutek nieobecności w pracy z przyczyn usprawiedliwionych, przy ustalaniu podstawy wymiaru zasiłku wyrównawczego: wyłącza się wynagrodzenie za miesiące, w których przepracował mniej niż połowę obowiązującego go czasu pracy, natomiast przyjmuje się, po uzupełnieniu, wynagrodzenie z miesięcy, w których pracownik przepracował co najmniej połowę obowiązującego go czasu pracy.

Uzupełnienie wynagrodzenia polega na przyjęciu do podstawy wymiaru zasiłku wynagrodzenia miesięcznego określonego w umowie o pracę lub w innym akcie, na podstawie którego powstał stosunek pracy, jeśli wynagrodzenie przysługuje w stałej miesięcznej wysokości, a jeżeli pracownik otrzymuje wynagrodzenie miesięczne zmienne, uzupełnione wynagrodzenie miesięczne oblicza się przez podzielenie wynagrodzenia osiągniętego za przepracowane dni robocze przez liczbę dni przepracowanych i pomnożenie przez liczbę dni, które pracownik był obowiązany przepracować w tym miesiącu, jeżeli przepracował choćby 1 dzień. W przypadku, gdy pracownik nie osiągnął żadnego wynagrodzenia, kwotę zmiennych składników wynagro-

dzenia przyjmuje się w przeciętnej miesięcznej wysokości, wypłaconej za miesiąc, w którym powstało prawo do zasiłku wyrównawczego, pracownikom zatrudnionym na takim samym lub podobnym stanowisku pracy u pracodawcy, u którego przysługuje zasiłek wyrównawczy.

Jeżeli w okresie 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstało prawo do zasiłku wyrównawczego, pracownik w każdym miesiącu z przyczyn usprawiedliwionych wykonywał pracę przez mniej niż połowę obowiązującego go czasu pracy, przy ustalaniu podstawy wymiaru zasiłku wyrównawczego przyjmuje się wynagrodzenie za wszystkie miesiące po uzupełnieniu.

W razie zmiany umowy o pracę lub innego aktu, na podstawie którego powstał stosunek pracy, polegającej na zmianie wymiaru czasu pracy, podstawę wymiaru zasiłku wyrównawczego stanowi wynagrodzenie ustalone dla nowego wymiaru czasu pracy, jeżeli zmiana ta nastąpiła w miesiącu, w którym powstało prawo do zasiłku wyrównawczego, lub w miesiącach kalendarzowych, za które wynagrodzenie przyjmuje się do ustalenia podstawy wymiaru zasiłku wyrównawczego.

Przy ustalaniu podstawy wymiaru zasiłku wyrównawczego nie uwzględnia się składników wynagrodzenia, do których w myśl postanowień układów zbiorowych pracy lub przepisów o wynagradzaniu pracownik zachowuje prawo w okresie pobierania zasiłku. Składników wynagrodzenia przysługujących w myśl umowy o pracę lub innego aktu, na podstawie którego powstał stosunek pracy, tylko do określonego terminu nie uwzględnia się przy ustalaniu podstawy wymiaru zasiłku wyrównawczego należnego za okres po tym terminie. Przepis ten stosuje się odpowiednio do składników wynagrodzenia, których wypłaty zaprzestano na podstawie układu zbiorowego pracy lub przepisów o wynagradzaniu.

Premie, nagrody i inne składniki wynagrodzenia przysługujące za okresy miesięczne, wlicza się do podstawy wymiaru zasiłku wyrównawczego w kwocie wypłaconej pracownikowi za miesiące kalendarzowe, z których wynagrodzenie przyjmuje się do ustalenia podstawy wymiaru zasiłku.

Natomiast składniki wynagrodzenia przysługujące za okresy kwartalne (roczne), które nie są wypłacane za okresy pobierania zasiłków, wlicza się do przeciętnego miesięcznego wynagrodzenia przyjmowanego do ustalenia podstawy wymiaru zasiłku wyrównawczego w wysokości stanowiącej jedną dwunastą kwot wypłaconych pracownikowi za cztery kwartały (rok) poprzedzające miesiąc, w którym powstało prawo do zasiłku.

W sytuacji, gdy premie, nagrody i inne składniki wynagrodzenia, które nie przysługują za okresy absencji chorobowej, nie zostały wypłacone do czasu ostatecznego sporządzenia listy wypłat zasiłku wyrównawczego, do podstawy wymiaru zasiłku przyjmuje się składniki wypłacone za okres poprzedni.

Przykład

Pracownik otrzymujący wynagrodzenie miesięczne zmienne podjął od 1 marca 2016 r. rehabilitację zawodową, wskutek czego jego wynagrodzenie uległo obniżeniu, a tym samym nabył on prawo do zasiłku wyrównawczego. Pracownik w okresie 12 miesięcy kalendarzowych poprzedzających marzec 2016 r. nie korzystał ze zwolnień lekarskich. Kwotę zasiłku wyrównawczego dla pracownika stanowi różnica między przeciętnym miesięcznym wynagrodzeniem wypłaconym za okres od marca 2015 r. do lutego 2016 r. a wynagrodzeniem miesięcznym za marzec 2016 r., tj. wynagrodzeniem osiągniętym za pracę w warunkach rehabilitacji zawodowej.

Przykład

Pracownik otrzymujący wynagrodzenie w stałej miesięcznej wysokości podjął od 1 marca 2016 r. rehabilitację zawodową, wskutek czego jego wynagrodzenie uległo obniżeniu, a on nabył prawo do zasiłku wyrównawczego. Pracownik w okresie 12 miesięcy kalendarzowych poprzedzających marzec 2016 r. był niezdolny do pracy z powodu choroby od 8 kwietnia do 30 lipca 2015 r. Kwotę zasiłku wyrównawczego dla pracownika stanowi różnica między przeciętnym miesięcznym wynagrodzeniem wypłaconym za okres od marca 2015 r. do lutego 2016 r. (z wyłączeniem wynagrodzenia od kwietnia do lipca 2015 r., w których przepracował mniej niż połowę obowiązującego go czasu pracy) a wynagrodzeniem miesięcznym za marzec 2016 r., tj. osiągniętym po podjęciu rehabilitacji zawodowej.

Należy w tym miejscu zwrócić uwagę, że zgodnie z art. 39 ustawy zasiłkowej, przy ustalaniu podstawy wymiaru zasiłku chorobowego zasiłek wyrównawczy (który jest wypłacany tylko za dni przepracowane) traktuje się na równi z wynagrodzeniem.

25. Artykuł 25 – brak prawa do zasiłku wyrównawczego dla pobierających świadczenia emerytalno-rentowe

Art. 25. Zasiłek wyrównawczy nie przysługuje ubezpieczonemu będącemu pracownikiem, uprawnionemu do emerytury, renty z tytułu niezdolności do pracy lub nauczycielskiego świadczenia kompensacyjnego.

Przepis ten stanowi, że pracownik z ustalonym prawem do emerytury lub renty, który podda się rehabilitacji (nawet wówczas, gdy o potrzebie przeprowadzenia tej rehabilitacji orzeknie wojewódzki ośrodek medycyny pracy lub lekarz orzecznik ZUS), nie jest uprawniony do wypłaty zasiłku wyrównawczego z tytułu zmniejszenia zarobków w okresie rehabilitacji zawodowej. Powyższe dotyczy również pracujących emerytów lub rencistów, którzy z uwagi na osiąganie przychodów z tytułu działalności podlegającej obowiązkowi ubezpieczenia społecznego, w kwocie wyższej niż 130% przeciętnego miesięcznego wynagrodzenia za kwartał kalendarzowy (w tym przypadku zatrudnienia na podstawie umowy o pracę) mają zawieszony świadczenie.

Zasiłek wyrównawczy nie przysługuje także osobom uprawnionym do nauczycielskiego świadczenia kompensacyjnego.

26. Artykuły 26-28 – (uchylone)

27. Artykuł 29 – nabywanie prawa do zasiłku macierzyńskiego

Art. 29. 1. Zasiłek macierzyński przysługuje ubezpieczonej, która w okresie ubezpieczenia chorobowego albo w okresie urlopu wychowawczego:

- 1) urodziła dziecko;
 - 2) przyjęła na wychowanie dziecko w wieku do 7 roku życia, a w przypadku dziecka, wobec którego podjęto decyzję o odroczeniu obowiązku szkolnego – do 10 roku życia, i wystąpiła do sądu opiekuńczego w sprawie jego przysposobienia;
-

3) przyjęła na wychowanie w ramach rodziny zastępczej, z wyjątkiem rodziny zastępczej zawodowej, dziecko w wieku do 7 roku życia, a w przypadku dziecka, wobec którego podjęto decyzję o odroczeniu obowiązku szkolnego – do 10 roku życia.

2. Przepisy ust. 1 pkt 2 i 3 stosuje się odpowiednio do ubezpieczonego.

3. W przypadku rezygnacji przez ubezpieczoną – matkę dziecka z pobierania zasiłku macierzyńskiego, po wykorzystaniu przez nią tego zasiłku za okres co najmniej 14 tygodni po porodzie, zasiłek macierzyński przysługuje ubezpieczonemu – ojcu dziecka, który uzyskał prawo do urlopu macierzyńskiego lub przerwał działalność zarobkową w celu sprawowania osobistej opieki nad dzieckiem.

4. Przepis ust. 3 stosuje się odpowiednio do ubezpieczonych, o których mowa w ust. 1 pkt 2 i 3 oraz ust. 2.

5. W przypadku rezygnacji przez ubezpieczoną – matkę dziecka, legitymującą się orzeczeniem o niezdolności do samodzielnej egzystencji, z pobierania zasiłku macierzyńskiego, po wykorzystaniu przez nią tego zasiłku za okres co najmniej 8 tygodni po porodzie, zasiłek macierzyński przysługuje ubezpieczonemu – ojcu dziecka albo ubezpieczonemu – innemu członkowi najbliższej rodziny, który uzyskał prawo do urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego albo urlopu rodzicielskiego lub przerwał działalność zarobkową w celu sprawowania osobistej opieki nad dzieckiem.

6. Po wykorzystaniu przez ubezpieczoną – matkę dziecka zasiłku macierzyńskiego za okres co najmniej 8 tygodni po porodzie, ubezpieczonemu – ojcu dziecka albo innemu ubezpieczonemu członkowi najbliższej rodziny, który uzyskał prawo do urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego albo urlopu rodzicielskiego lub przerwał działalność zarobkową w celu sprawowania osobistej opieki nad dzieckiem, przysługuje prawo do zasiłku macierzyńskiego za okres, w którym ubezpieczona – matka dziecka przebywa w szpitalu albo innym przedsiębiorstwie podmiotu leczniczego wykonującego działalność leczniczą w rodzaju stacjonarne i całonocne świadczenia zdrowotne, ze względu na stan zdrowia uniemożliwiający jej sprawowanie osobistej opieki nad dzieckiem. Zasiłek macierzyński ubezpieczonej – matki dziecka przerywa się na okres, w którym z zasiłku tego korzysta ubezpieczony – ojciec dziecka albo inny ubezpieczony członek najbliższej rodziny.

7. W przypadku zgonu ubezpieczonej – matki dziecka albo porzucenia przez nią dziecka, zasiłek macierzyński przysługuje ubezpieczonemu – ojcu dziecka albo innemu ubezpieczonemu członkowi najbliższej rodziny, który uzyskał prawo do urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego albo urlopu rodzicielskiego lub przerwał działalność zarobkową w celu sprawowania osobistej opieki nad dzieckiem. W przypadku porzucenia dziecka przez ubezpieczoną – matkę dziecka, zasiłek macierzyński przysługuje ubezpieczonemu – ojcu dziecka albo innemu ubezpieczonemu członkowi najbliższej rodziny, za okres przypadający po dniu porzucenia dziecka przez ubezpieczoną – matkę dziecka, nie wcześniej jednak niż po wykorzystaniu przez nią 8 tygodni zasiłku macierzyńskiego po porodzie.

8. Przepisy ust. 3-7 stosuje się odpowiednio w przypadku gdy matka albo ojciec dziecka korzysta z prawa do urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego albo urlopu rodzicielskiego na podstawie przepisów odrębnych.

9. W przypadku:

1) zgonu matki dziecka nieobjętej ubezpieczeniem społecznym w razie choroby i macierzyństwa, określonym w ustawie z dnia 13 października 1998 r. o sys-

temie ubezpieczeń społecznych, albo nieposiadającej tytułu do objęcia takim ubezpieczeniem,

- 2) porzucenia dziecka przez matkę nieobjętą ubezpieczeniem, o którym mowa w pkt 1, albo nieposiadającą tytułu do objęcia takim ubezpieczeniem,
- 3) niemożności sprawowania osobistej opieki nad dzieckiem przez matkę nieobjętą ubezpieczeniem, o którym mowa w pkt 1, albo nieposiadającą tytułu do objęcia takim ubezpieczeniem, legitymującą się orzeczeniem o niezdolności do samodzielnej egzystencji

– zasiłek macierzyński przysługuje ubezpieczonemu – ojcu dziecka albo innemu ubezpieczonemu członkowi najbliższej rodziny, który uzyskał prawo do urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego albo urlopu rodzicielskiego lub przerwał działalność zarobkową w celu sprawowania osobistej opieki nad dzieckiem, za okres przypadający po dniu zaistnienia tych okoliczności.

10. W przypadku podjęcia przez matkę dziecka, nieposiadającą tytułu do objęcia ubezpieczeniem społecznym w razie choroby i macierzyństwa, określonym w ustawie z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych, zatrudnienia w wymiarze nie niższym niż połowa pełnego wymiaru czasu pracy, zasiłek macierzyński przysługuje ubezpieczonemu – ojcu dziecka, który uzyskał prawo do urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego albo urlopu rodzicielskiego lub przerwał działalność zarobkową w celu sprawowania osobistej opieki nad dzieckiem, do wyczerpania wymiaru zasiłku, nie dłużej niż przez okres trwania zatrudnienia matki.

Zasiłek macierzyński przysługuje – bez okresu wyczekiwania – osobie podlegającej ubezpieczeniu chorobowemu, która w okresie tego ubezpieczenia albo w okresie urlopu wychowawczego urodziła dziecko. Zasiłek macierzyński przysługuje również ubezpieczonej (odpowiednio ubezpieczonemu), która w okresie ubezpieczenia chorobowego albo w okresie urlopu wychowawczego przyjęła na wychowanie:

- dziecko w wieku do 7. roku życia (w przypadku dziecka, wobec którego podjęto decyzję o odroczeniu obowiązku szkolnego – do 10. roku życia) i wystąpiła do sądu opiekuńczego w sprawie jego przysposobienia lub
- w ramach rodziny zastępczej, z wyjątkiem rodziny zastępczej zawodowej, dziecko w wieku do 7. roku życia (w przypadku dziecka, wobec którego podjęto decyzję o odroczeniu obowiązku szkolnego – do 10. roku życia).

Rezygnacja z części zasiłku macierzyńskiego przez ubezpieczoną-matkę dziecka

Ubezpieczona matka dziecka może zrezygnować z zasiłku macierzyńskiego po wykorzystaniu co najmniej 14 tygodni przypadających po porodzie. Jest to możliwe pod warunkiem, że pozostałą część zasiłku wykorzysta pracownik-ojciec dziecka lub ubezpieczony-ojciec dziecka, który przerwie zatrudnienie lub inną działalność w celu sprawowania opieki nad dzieckiem.

Pracownica zamierzająca zrezygnować z części urlopu macierzyńskiego, musi złożyć do pracodawcy wniosek w tej sprawie najpóźniej na 7 dni przed przystąpieniem do pracy. Pracodawca ojca dziecka udziela części urlopu macierzyńskiego, z której zrezygnowała matka dziecka, na wniosek złożony nie później niż 14 dni przed rozpoczęciem korzystania z tej części urlopu.

Termin rozpoczęcia pobierania zasiłku macierzyńskiego przez ojca dziecka musi przypaść bezpośrednio po terminie rezygnacji z części zasiłku macierzyńskiego przez ubezpieczoną-matkę dziecka.

Przerwanie urlopu i zasiłku macierzyńskiego może też nastąpić w sytuacji, gdy dziecko wymaga opieki szpitalnej. Wówczas ubezpieczona, która pobrała zasiłek macierzyński za okres 8 tygodni po porodzie, może przerwać pobieranie zasiłku, a pozostały jego okres wykorzystać w terminie późniejszym, po wypisaniu dziecka ze szpitala. Jeżeli na okres pobytu dziecka w szpitalu ubezpieczona otrzyma zaświadczenie lekarskie o konieczności sprawowania opieki nad chorym dzieckiem przebywającym w szpitalu, za okres tej opieki będzie jej przysługiwało prawo do zasiłku opiekuńczego na ogólnych zasadach.

W sytuacji, gdy po urodzeniu dziecka ubezpieczona będzie wymagała opieki szpitalnej, to może przerwać pobieranie zasiłku macierzyńskiego po wykorzystaniu 8 tygodni po porodzie. Warunkiem jest jednak, że o zasiłek macierzyński wystąpi ubezpieczony-ojciec dziecka. W takim przypadku ubezpieczony może wykorzystać część zasiłku macierzyńskiego odpowiadającą okresowi pobytu ubezpieczonej w szpitalu. Łączny wymiar zasiłku macierzyńskiego wykorzystanego przez ubezpieczoną-matkę dziecka i ubezpieczonego-ojca dziecka nie może przekraczać wymiaru urlopu macierzyńskiego określonego przepisami Kodeksu pracy. Po przerwaniu zasiłku macierzyńskiego ubezpieczona pozostająca w szpitalu, która otrzyma za okres tego pobytu zaświadczenie lekarskie na druku ZUS ZLA, nabędzie prawo odpowiednio do wynagrodzenia za czas choroby lub zasiłku chorobowego.

Rezygnacja z urlopu/zasiłku macierzyńskiego	
po wykorzystaniu 14 tygodni po porodzie	po wykorzystaniu 8 tygodni po porodzie
<p>ubezpieczona może zrezygnować z pozostałej części urlopu/zasiłku macierzyńskiego pod warunkiem, że:</p> <ul style="list-style-type: none"> – pozostałą część urlopu wykorzysta pracownik-ojciec wychowujący dziecko, – przez okres odpowiadający okresowi, który pozostał do końca zasiłku macierzyńskiego, osobistą opiekę nad dzieckiem będzie sprawował ubezpieczony-ojciec dziecka, który w celu sprawowania tej opieki przerwał działalność zarobkową 	<p>ubezpieczona legitymująca się orzeczeniem o niezdolności do samodzielnej egzystencji może zrezygnować z urlopu/zasiłku macierzyńskiego pod warunkiem, że:</p> <ul style="list-style-type: none"> – pozostałą część urlopu macierzyńskiego wykorzysta pracownik-ojciec wychowujący dziecko albo pracownik-inny członek najbliższej rodziny, – przez okres odpowiadający okresowi, jaki pozostał do końca zasiłku macierzyńskiego, osobistą opiekę nad dzieckiem będzie sprawował ubezpieczony-ojciec dziecka albo ubezpieczony-inny członek najbliższej rodziny, który w celu sprawowania tej opieki przerwał działalność zarobkową – pracownikowi-ojcu wychowującemu dziecko albo pracownikowi-innemu członkowi najbliższej rodziny przysługuje prawo do części urlopu macierzyńskiego za okres przypadający po dniu rezygnacji przez ubezpieczoną-matkę dziecka z pobierania zasiłku macierzyńskiego.

Ubezpieczona-matka dziecka przebywająca w szpitalu albo innym przedsiębiorstwie podmiotu leczniczego wykonującego działalność leczniczą w rodzaju stacjonarne i całodobowe świadczenia zdrowotne, ze względu na stan zdrowia uniemożliwiający jej sprawowanie osobistej opieki nad dzieckiem może przerwać wypłatę zasiłku macierzyńskiego po wykorzystaniu 8 tygodni okresu tej wypłaty. Zasiłek przerywa się na okres, w którym korzysta z niego ubezpieczony-ojciec dziecka albo inny ubezpieczony członek najbliższej rodziny.

Zasiłek macierzyński w razie zgonu matki, porzucenia dziecka przez matkę lub zgonu dziecka

W przypadku zgonu matki dziecka (także gdy nie podlegała ona ubezpieczeniu chorobowemu) lub porzucenia przez nią dziecka albo niemożności sprawowania przez nią osobistej

opieki nad dzieckiem z powodu legitymowania się orzeczeniem o niezdolności do samodzielnej egzystencji, zasiłek macierzyński przysługuje ubezpieczonemu-ojcu dziecka albo innemu ubezpieczonemu członkowi najbliższej rodziny, który uzyskał prawo do urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego albo urlopu rodzicielskiego lub przebrał działalność zarobkową w celu sprawowania osobistej opieki nad dzieckiem, za okres przypadający po dniu zaistnienia tych okoliczności. Zasiłek macierzyński przysługuje przez okres, w którym matka dziecka mogłaby korzystać z tych uprawnień, gdyby była pracownicą. Z tym, że w razie:

- porzucenia dziecka przez ubezpieczoną-matkę dziecka, zasiłek macierzyński przysługuje ubezpieczonemu-ojcu dziecka lub innemu ubezpieczonemu członkowi najbliższej rodziny nie wcześniej, niż po wykorzystaniu przez nią 8 tygodni zasiłku macierzyńskiego po porodzie,
- legitymowania się orzeczeniem o niezdolności do samodzielnej egzystencji przez ubezpieczoną-matkę dziecka, warunkiem uzyskania prawa do zasiłku przez ubezpieczonego-ojca dziecka lub innego ubezpieczonego członka najbliższej rodziny jest rezygnacja przez matkę z pobierania zasiłku macierzyńskiego po wykorzystaniu przez nią co najmniej 8 tygodni po porodzie.

W sytuacji, gdy dziecko urodzi się martwe lub nastąpi zgon dziecka przed upływem 8 tygodni życia, zasiłek macierzyński przysługuje w wymiarze 8 tygodni (56 dni) po porodzie, nie krócej jednak niż przez 7 dni od dnia zgonu dziecka. Jeżeli ubezpieczona urodziła więcej niż jedno dziecko przy jednym porodzie, a jedno z dzieci było martwe lub nastąpił jego zgon w okresie pierwszych 8 tygodni życia, zasiłek macierzyński przysługuje przez okres odpowiedni do liczby dzieci pozostałych przy życiu.

W przypadku, gdy zgon dziecka nastąpi po upływie 8 tygodni życia, ubezpieczona zachowuje prawo do zasiłku macierzyńskiego przez okres 7 dni od dnia zgonu dziecka. Jeżeli ubezpieczona urodziła więcej niż jedno dziecko przy jednym porodzie i nastąpił zgon dziecka (dzieci) po upływie 8 tygodni życia, zasiłek macierzyński przysługuje przez okres odpowiedni do liczby dzieci pozostałych przy życiu, nie dłużej jednak niż do ostatniego dnia okresu, ustalonego przepisami Kodeksu pracy, wynikającego z liczby dzieci pozostałych przy życiu.

Zasiłek macierzyński po poronieniu ciąży

Przepisy Kodeksu pracy nie przewidują prawa do urlopu macierzyńskiego w przypadku poronienia (bez znaczenia jest, który był to miesiąc ciąży). Art. 180¹ K.p. stanowi jedynie o okresie urlopu macierzyńskiego przysługującego m.in. w przypadku urodzenia martwego dziecka.

Ważne: Dokumentem do udzielenia urlopu macierzyńskiego i jednocześnie do wypłaty zasiłku jest odpis skrócony aktu urodzenia dziecka (którego kserokopię, potwierdzoną za zgodność z oryginałem, płatnik zasiłku pozostawia w aktach).

Zatem ubezpieczona, która poroniła ciążę i nie otrzymała aktu urodzenia dziecka, nie ma również prawa do zasiłku macierzyńskiego. Wówczas z tytułu niezdolności do pracy przypadającej po poronieniu, przysługuje jej prawo do zasiłku chorobowego w wysokości 80% podstawy wymiaru (70% podstawy wymiaru za okres pobytu w szpitalu) od dnia następnego po dniu poronienia ciąży. Okres trwania ciąży dokumentuje się odrębnym zaświadczeniem wydanym przez lekarza leczącego (art. 11 ustawy zasiłkowej). Jeżeli pracownica dostarczy dowody uprawniające ją do zasiłku chorobowego w niższej wysokości już po dokonaniu wypłaty zasiłku w wysokości 100% podstawy wymiaru, nadpłaconą kwotę zasiłku pracodawca potrąci z przysługującego pracownicy zasiłku bieżącego.

Należy w tym miejscu dodać, że z przepisów ustawy z dnia 28 listopada 2014 r. – Prawo o aktach stanu cywilnego (Dz. U. z 2014 r. poz. 1741 z późn. zm.) wynika, że akt urodzenia sporządza się na podstawie karty urodzenia lub karty martwego urodzenia przekazanej przez podmiot wykonujący działalność leczniczą oraz protokołu zgłoszenia urodzenia (art. 53 ust. 1 ustawy). Podmiot wykonujący działalność leczniczą pozyskuje i przetwarza dane dotyczące: miejsca zamieszkania rodziców dziecka, w tym okresu przebywania na terytorium RP na obszarze danej gminy, o ile są znane, wykształcenia rodziców dziecka, informacje o stanie zdrowia dziecka dotyczące: długości, ciężaru ciała, punktów w skali Apgar, oraz informacje o ciąży i porodzie dotyczące: okresu trwania ciąży i wielorakości oraz dane o poprzednich ciążach i porodach matki dziecka. W myśl art. 54 ustawy, kartę urodzenia przekazuje się kierownikowi urzędu stanu cywilnego właściwemu do sporządzenia aktu urodzenia w terminie 3 dni od dnia jej sporządzenia. Karta ta zawiera nazwisko, imię (imiona), nazwisko rodowe, datę i miejsce urodzenia oraz numer PESEL matki dziecka, jeżeli został nadany, miejsce, datę i godzinę urodzenia dziecka oraz płeć. Natomiast karta martwego urodzenia zawiera dane wymagane w karcie urodzenia oraz informację, że dziecko urodziło się martwe. Jeżeli nie jest możliwe ustalenie płci dziecka, karty martwego urodzenia nie przekazuje się.

Zgłoszenia urodzenia dziecka dokonuje się w terminie 21 dni od dnia sporządzenia karty urodzenia, a w przypadku gdy dziecko urodziło się martwe – w terminie 3 dni od dnia sporządzenia karty martwego urodzenia.

Przepisy ustawy nie stanowią, aby zgłoszenie urodzenia dotyczyło tylko dzieci powyżej określonej wagi lub okresu trwania ciąży. Przysługuje ono każdemu dziecku (jeżeli można ustalić jego płeć), bez względu na czas zakończenia ciąży. Tak więc pracownica może zarejestrować dziecko w USC na podstawie pisemnego zgłoszenia urodzenia dziecka wystawionego np. przez szpital. Otrzymany akt urodzenia z odpowiednią adnotacją stanowi dokument, na podstawie którego może ubiegać się o urlop i zasiłek macierzyński w wymiarze przysługującym po porodzie, tj. 8 tygodni.

Podjęcie zatrudnienia przez nieubezpieczoną matkę dziecka

W przypadku, gdy matka dziecka, niepodlegająca ubezpieczeniu chorobowemu (a tym samym nieuprawniona do zasiłku macierzyńskiego) podejmie zatrudnienie w wymiarze nie niższym niż połowa pełnego wymiaru czasu pracy, zasiłek macierzyński przysługuje ubezpieczonemu-ojcu dziecka, który uzyskał prawo do urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego albo urlopu rodzicielskiego lub przerwał działalność zarobkową w celu sprawowania osobistej opieki nad dzieckiem, do wyczerpania wymiaru zasiłku, nie dłużej niż przez okres trwania zatrudnienia matki.

Przykład

Żona pracownika 20 stycznia 2016 r. urodziła dziecko. Ponieważ nie podlega ona ubezpieczeniu chorobowemu, nie jest uprawniona do zasiłku macierzyńskiego. Od 1 kwietnia 2016 r. podjęła ona pracę na 1/2 etatu – umowa została zawarta na okres roku, tj. do 31 marca 2017 r.

Pracownik może korzystać z urlopu macierzyńskiego od 1 kwietnia do 7 czerwca 2016 r., a następnie urlopu rodzicielskiego od 8 czerwca 2016 r. do 17 stycznia 2017 r.

Sytuacje, w których zasiłek macierzyński nie przysługuje

Zasiłek macierzyński nie przysługuje w okresie urlopu bezpłatnego. Jeżeli więc dziecko urodzi się w okresie tego urlopu, prawo do zasiłku macierzyńskiego przysługuje za okres

urlopu macierzyńskiego przypadającego po zakończeniu urlopu bezpłatnego. Zasiłek przysługuje wówczas w wymiarze, jaki pozostał do wyczerpania urlopu macierzyńskiego, po odliczeniu okresu przypadającego na okres urlopu bezpłatnego.

Prawa do zasiłku macierzyńskiego nie nabędzie również osoba, która w dniu porodu nie podlegała ubezpieczeniu chorobowemu, za wyjątkiem przypadków określonych w art. 30 ustawy zasiłkowej. Ponadto zasiłek macierzyński nie przysługuje w okresie:

- tymczasowego aresztowania lub odbywania kary pozbawienia wolności, z wyjątkiem przypadków, w których prawo do zasiłku wynika z ubezpieczenia chorobowego osób wykonujących odpłatnie pracę na podstawie skierowania do pracy w czasie odbywania kary pozbawienia wolności lub tymczasowego aresztowania,
- w którym ubezpieczona, w myśl odrębnych przepisów, zachowuje prawo do wynagrodzenia.

28. Artykuł 29a okresy wypłaty zasiłku macierzyńskiego

Art. 29a. 1. Zasiłek macierzyński przysługuje przez okres ustalony przepisami Kodeksu pracy jako okres urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego, urlopu rodzicielskiego oraz urlopu ojcowskiego.

2. W przypadkach, o których mowa w art. 29 ust. 3-7, okres wypłaty zasiłku macierzyńskiego zmniejsza się o okres wypłaty tego zasiłku ubezpieczonej – matce dziecka, a w przypadku, o którym mowa w art. 29 ust. 8, o okres, przez który matka dziecka korzystała, na podstawie przepisów odrębnych, z prawa do urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego albo urlopu rodzicielskiego.

3. Z zasiłku macierzyńskiego za okres odpowiadający okresowi urlopu rodzicielskiego mogą jednocześnie korzystać ubezpieczeni rodzice dziecka. W takim przypadku łączny okres zasiłku macierzyńskiego nie może przekraczać wymiaru urlopu rodzicielskiego określonego przepisami Kodeksu pracy.

4. Przepis ust. 3 stosuje się odpowiednio w przypadku gdy drugi z rodziców dziecka korzysta z prawa do urlopu rodzicielskiego na podstawie odrębnych przepisów.

Zasiłek macierzyński przysługuje przez okres ustalony przepisami Kodeksu pracy jako okres urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego, urlopu rodzicielskiego oraz urlopu ojcowskiego.

Ważne: Przed przewidywaną datą porodu może przypadać nie więcej niż 6 tygodni urlopu macierzyńskiego (art. 180 § 2 K.p.).

Obecnie rodzice mogą dzielić się uprawnieniami do zasiłku macierzyńskiego także wówczas, gdy jedno z nich jest pracownikiem, a drugie podlega ubezpieczeniu chorobowemu z innego tytułu. W tym celu w Kodeksie pracy wprowadzono nowe pojęcia, zgodnie z którymi:

- ubezpieczona-matka dziecka to matka dziecka niebędąca pracownicą, objęta ubezpieczeniem społecznym w razie choroby i macierzyństwa,
- ubezpieczony-ojciec dziecka to ojciec dziecka niebędący pracownikiem, objęty ubezpieczeniem społecznym w razie choroby i macierzyństwa,
- pracownik-inny członek najbliższej rodziny to osoba będąca pracownikiem, inna niż pracownik-ojciec wychowujący dziecko, członek najbliższej rodziny, o którym mowa w ustawie zasiłkowej,

- ubezpieczony-inny członek najbliższej rodziny to osoba niebędąca pracownikiem, inna niż ubezpieczony-ojciec wychowujący dziecko, członek najbliższej rodziny, o którym mowa w ustawie zasiłkowej.

W tabelach prezentujemy wymiary urlopów związanych z rodzicielstwem oraz sposoby ich wykorzystywania:

Rodzice będący pracownikami lub ubezpieczonymi z innego tytułu

wymiar	pracownik/inny ubezpieczony	uwagi
1	2	3
urlop macierzyński/zasiłek dla ubezpieczonego niebędącego pracownikiem		
<ul style="list-style-type: none"> – 20 tygodni – w razie urodzenia jednego dziecka przy jednym porodzie – 31 tygodni – w razie urodzenia dwojga dzieci przy jednym porodzie – 33 tygodnie – w razie urodzenia trojga dzieci przy jednym porodzie – 35 tygodni – w razie urodzenia czworga dzieci przy jednym porodzie – 37 tygodni – w razie urodzenia pięciorga i więcej dzieci przy jednym porodzie 	<ul style="list-style-type: none"> – matka dziecka – ojciec wychowujący dziecko – jeśli matka po wykorzystaniu co najmniej 14 tygodni urlopu/zasiłku po porodzie zrezygnuje z pozostałej części – ojciec wychowujący dziecko albo inny członek najbliższej rodziny – w razie rezygnacji z urlopu/zasiłku po wykorzystaniu co najmniej 8 tygodni po porodzie przez ubezpieczoną-matkę dziecka, legitymującą się orzeczeniem o niezdolności do samodzielnej egzystencji – ojciec wychowujący dziecko albo inny członek najbliższej rodziny – jeżeli matka dziecka uprawniona do urlopu/zasiłku po wykorzystaniu 8 tygodni po porodzie wymaga opieki szpitalnej – ojciec wychowujący dziecko albo inny członek najbliższej rodziny – w razie zgonu pracownicy lub ubezpieczonej-matki dziecka w czasie pobierania zasiłku macierzyńskiego – ojciec wychowujący dziecko albo inny członek najbliższej rodziny – w razie porzucenia dziecka przez pracownicę lub ubezpieczoną-matkę, która wykorzystwała co najmniej 8 tygodni po porodzie – ojciec wychowujący dziecko albo inny członek najbliższej rodziny – w razie zgonu nieubezpieczonej matki, porzucenia przez nią dziecka lub niemożności sprawowania przez nią osobistej opieki nad dzieckiem z powodu jej niezdolności do samodzielnej egzystencji (od dnia po wystąpieniu tych okoliczności) – ojciec wychowujący dziecko, w razie podjęcia zatrudnienia przez nieubezpieczoną matkę w wymiarze nie niższym niż połowa pełnego wymiaru czasu pracy (część urlopu/zasiłku przypada w okresie zatrudnienia matki) 	<ul style="list-style-type: none"> – ubezpieczony ojciec lub inny członek najbliższej rodziny korzysta z uprawnienia o ile przerwie działalność zarobkową w celu sprawowania opieki nad dzieckiem – nie więcej niż 6 tygodni urlopu/zasiłku może przypadać przed porodem – pisemny wniosek w sprawie rezygnacji z korzystania z części urlopu należy złożyć w terminie nie krótszym niż 7 dni przed przystąpieniem do pracy – części urlopu po rezygnacji z niego przez matkę, pracodawca udziela uprawnionemu na jego pisemny wniosek, składany w terminie nie krótszym niż 14 dni przed rozpoczęciem korzystania z urlopu
urlop rodzicielski/zasiłek dla ubezpieczonego niebędącego pracownikiem		
<ul style="list-style-type: none"> – 32 tygodnie – w razie urodzenia jednego dziecka przy jednym porodzie 	<ul style="list-style-type: none"> – urlop/zasiłek przysługuje łącznie obojgu rodzicom dziecka, mogą z niego korzystać równocześnie, a łączny wymiar nie może przekraczać wymiaru określonego w kol. 1 	<ul style="list-style-type: none"> – udzielany jednorazowo albo w częściach nie później niż do zakończenia roku kalendarzowego, w którym dziecko kończy 6. rok życia

<p>– 34 tygodnie – w razie urodzenia więcej niż jednego dziecka przy jednym porodzie</p>	<p>– urlop może być łączony z wykonywaniem pracy u pracodawcy udzielającego urlopu w wymiarze nie wyższym niż połowa pełnego wymiaru czasu pracy na wniosek składany na 21 dni przed jej rozpoczęciem (urlopu udziela się na pozostałą część wymiaru czasu pracy); w razie łączenia urlopu z pracą wymiar urlopu ulega wydłużeniu proporcjonalnie do wymiaru czasu pracy wykonywanej w trakcie korzystania z urlopu lub jego części, nie dłużej jednak niż do:</p> <ul style="list-style-type: none"> • 64 tygodni – w razie urodzenia jednego dziecka przy jednym porodzie lub • 68 tygodni – w razie urodzenia więcej niż jednego dziecka przy jednym porodzie <p>– okres, o który urlop ulega wydłużeniu, stanowi iloczyn liczby tygodni przez jaką pracownik łączy korzystanie z urlopu rodzicielskiego z wykonywaniem pracy u pracodawcy udzielającego tego urlopu i wymiaru czasu pracy wykonywanej przez pracownika w trakcie korzystania z urlopu rodzicielskiego</p> <p>– jeśli pracownik zamierza łączyć korzystanie z części urlopu powstałej w wyniku jego proporcjonalnego wydłużenia z wykonywaniem pracy w niepełnym wymiarze czasu pracy, wymiar tej części urlopu oblicza się, dzieląc długość części urlopu powstałej w wyniku wydłużenia przez różnicę liczby 1 i wymiaru czasu pracy, w jakim pracownik zamierza łączyć korzystanie z tej części urlopu z wykonywaniem pracy</p> <p>– jeśli część urlopu powstała w wyniku jego wydłużenia nie odpowiada wielokrotności tygodnia, jest ona udzielana w dniach (niepełny dzień pomija się)</p>	<p>– udzielany na pisemny wniosek pracownika, składany w terminie nie krótszym niż 21 dni przed rozpoczęciem korzystania z urlopu</p> <p>– udzielany bezpośrednio po wykorzystaniu urlopu/ zasiłku macierzyńskiego, nie więcej niż w 4 częściach, przypadających bezpośrednio jedna po drugiej albo bezpośrednio po wykorzystaniu zasiłku za okres odpowiadający części urlopu/zasiłku rodzicielskiego, w wymiarze wielokrotności tygodnia; liczbę części ustala się w oparciu o liczbę złożonych wniosków o udzielenie urlopu/wypłatę zasiłku</p> <p>– urlop/zasiłek w wymiarze do 16 tygodni może być udzielony w terminie nieprzypadającym bezpośrednio po poprzedniej jego części (liczba wykorzystanych w tym trybie części pomniejsza liczbę części przysługującego urlopu wychowawczego)</p> <p>– żadna część urlopu/zasiłku nie może być krótsza niż 8 tygodni, z wyjątkiem:</p> <ul style="list-style-type: none"> • pierwszej, która w razie urodzenia jednego dziecka przy jednym porodzie nie może być krótsza niż 6 tygodni oraz • gdy pozostała do wykorzystania część urlopu jest krótsza niż 8 tygodni
urlop ojcowski/zasiłek dla ubezpieczonego niebędącego pracownikiem		
<p>do 2 tygodni</p>	<p>ojciec wychowujący dziecko, nie dłużej niż do ukończenia przez dziecko 24. miesiąca życia</p>	<p>– wykorzystywany jednorazowo albo nie więcej niż w 2 częściach, z których żadna nie może być krótsza niż tydzień</p> <p>– udzielany na pisemny wniosek pracownika-ojca wychowującego dziecko, składany w terminie nie krótszym niż 7 dni przed jego rozpoczęciem</p> <p>– może zostać przerwany w razie konieczności hospitalizacji dziecka i na jej czas, a pozostała jego część może być wykorzystana w terminie późniejszym, po wyjściu dziecka ze szpitala</p>

Urlop/zasiłek macierzyński w szczególnych okolicznościach, tj.:

- urodzenia martwego dziecka lub jego zgonu przed upływem 8 tygodni życia, przysługuje w wymiarze 8 tygodni po porodzie, nie krócej jednak niż 7 dni od dnia zgonu dziecka; w razie urodzenia więcej niż jednego dziecka przy jednym porodzie, przysługuje w wymiarze stosownym do liczby dzieci pozostałych przy życiu,
- zgonu dziecka po upływie 8 tygodni życia – prawo do urlopu/zasiłku zostaje zachowane przez okres 7 dni od dnia zgonu dziecka, a w razie urodzenia więcej niż jednego dziecka przy jednym porodzie – stosownie do liczby dzieci pozostałych przy życiu, nie krócej niż przez okres 7 dni od dnia zgonu dziecka,
- urodzenia dziecka wymagającego opieki szpitalnej – matka może przerwać urlop/zasiłek po wykorzystaniu po porodzie 8 tygodni i pozostałą jego część wykorzystać w terminie późniejszym, po wyjściu dziecka ze szpitala,
- porzucenia dziecka przez pracownicę lub umieszczenia dziecka, na podstawie orzeczenia sądu, w pieczy zastępczej, w zakładzie opiekuńczo-leczniczym, w zakładzie pielęgnacyjno-opiekuńczym albo w zakładzie rehabilitacji leczniczej, nie przysługuje część urlopu/zasiłku macierzyńskiego przypadająca po dniu porzucenia dziecka albo umieszczenia go w pieczy zastępczej lub jednej z ww. placówek (po porodzie przysługuje nie mniej niż 8 tygodni).

Opiekunowie będący pracownikami lub ubezpieczonymi z innego tytułu

wymiar	pracownik/inny ubezpieczony	uwagi
1	2	3
urlop na warunkach urlopu macierzyńskiego/zasiłek dla ubezpieczonego niebędącego pracownikiem		
<ul style="list-style-type: none"> – 20 tygodni – w razie przyjęcia jednego dziecka – 31 tygodni – w razie jednoczesnego przyjęcia dwojga dzieci – 33 tygodnie – w razie jednoczesnego przyjęcia trojga dzieci – 35 tygodni – w razie jednoczesnego przyjęcia czworga dzieci – 37 tygodni – w razie jednoczesnego przyjęcia pięciorga i więcej dzieci – 9 tygodni – w razie przyjęcia dziecka w wieku do 7. lub 10. roku życia 	<p>jedno z rodziców adopcyjnych</p>	<ul style="list-style-type: none"> – nie dłużej niż do ukończenia przez dziecko 7. roku życia, a w przypadku dziecka, wobec którego podjęto decyzję o odroczeniu obowiązku szkolnego, nie dłużej niż do ukończenia przez nie 10. roku życia (jeżeli przyjęto dziecko do 7. roku życia, a w przypadku dziecka, wobec którego podjęto decyzję o odroczeniu obowiązku szkolnego, do 10. roku życia, do wyczerpania okresu, o którym mowa w kol. 1 ostatni myślnik) – rodzice adopcyjni mogą dzielić się urlopem na zasadach dotyczących urlopu macierzyńskiego
urlop rodzicielski/zasiłek dla ubezpieczonego niebędącego pracownikiem		
<ul style="list-style-type: none"> – 32 tygodnie – w razie przyjęcia jednego dziecka – 34 tygodnie – w razie jednoczesnego przyjęcia od dwojga do więcej dzieci – 29 tygodni – w razie przyjęcia dziecka w wieku do lat 7, a w przypadku dziecka, wobec którego podjęto decyzję o odroczeniu obowiązku szkolnego, do 10. roku życia 	<p>odpowiednio jak w razie urodzenia dziecka</p>	<p>żadna z części urlopu/zasiłku nie może być krótsza niż 8 tygodni, z wyjątkiem:</p> <ul style="list-style-type: none"> – pierwszej części, która w razie przyjęcia na wychowanie dziecka w wieku do 7. roku życia, a w przypadku dziecka, wobec którego podjęto decyzję o odroczeniu obowiązku szkolnego, do 10. roku życia, nie może być krótsza niż 3 tygodnie, – gdy pozostała do wykorzystania część urlopu/zasiłku jest krótsza niż 8 tygodni

urlop ojcowski/zasiłek dla ubezpieczonego niebędącego pracownikiem		
do 2 tygodni	ojciec przysposabiający dziecko	<ul style="list-style-type: none"> – do upływu 24 miesięcy od dnia uprawomocnienia się postanowienia orzekającego przysposobienie dziecka i nie dłużej niż do ukończenia przez dziecko 7. roku życia, a w przypadku dziecka, wobec którego podjęto decyzję o odroczeniu obowiązku szkolnego, nie dłużej niż do ukończenia przez nie 10. roku życia, – pozostałe warunki jak w pierwszej tabeli

Ważne: Przy udzielaniu urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego, dodatkowego urlopu macierzyńskiego, dodatkowego urlopu na warunkach urlopu macierzyńskiego oraz urlopu ojcowskiego, tydzień urlopu odpowiada 7 dniom kalendarzowym.

Jeżeli pracownica nie korzysta z urlopu macierzyńskiego przed przewidywaną datą porodu, pierwszym dniem urlopu macierzyńskiego jest dzień porodu.

W sytuacji, gdy prawo do zasiłku macierzyńskiego powstało w okresie urlopu wychowawczego, zasiłek macierzyński przysługuje za cały okres odpowiadający wymiarowi urlopu macierzyńskiego. Jeżeli więc urodzenie kolejnego dziecka nastąpi w czasie urlopu wychowawczego, to do końca przebywania na urlopie wychowawczym pracownicy przysługuje zasiłek macierzyński (bez udzielania urlopu macierzyńskiego), a po jego zakończeniu – urlop macierzyński w wymiarze pozostałym do wyczerpania pełnego należnego okresu, liczonego od dnia porodu.

29. Artykuł 30 – zasiłek macierzyński po ustaniu ubezpieczenia

Art. 30. 1. Zasiłek macierzyński przysługuje również w razie urodzenia dziecka po ustaniu ubezpieczenia chorobowego, jeżeli ubezpieczenie to ustało w okresie ciąży:

- 1) wskutek ogłoszenia upadłości lub likwidacji pracodawcy;
- 2) z naruszeniem przepisów prawa, stwierdzonym prawomocnym orzeczeniem sądu.

3. Ubezpieczonej będącej pracownicą, z którą rozwiązano stosunek pracy w okresie ciąży z powodu ogłoszenia upadłości lub likwidacji pracodawcy i której nie zapewniono innego zatrudnienia, przysługuje do dnia porodu zasiłek w wysokości zasiłku macierzyńskiego.

4. Ubezpieczonej będącej pracownicą zatrudnioną na podstawie umowy o pracę na czas określony, z którą umowa o pracę na podstawie art. 177 § 3 Kodeksu pracy została przedłużona do dnia porodu – przysługuje prawo do zasiłku macierzyńskiego po ustaniu ubezpieczenia.

Przepisy ustawy zasiłkowej regulują także uprawnienia do zasiłku macierzyńskiego dla pracownicy w razie urodzenia dziecka po ustaniu ubezpieczenia chorobowego (zatrudnienia), jeżeli ubezpieczenie to ustało w okresie ciąży:

- wskutek ogłoszenia upadłości lub likwidacji pracodawcy,
- z naruszeniem przepisów prawa, stwierdzonym prawomocnym orzeczeniem sądu.

Przyznanie i wypłata zasiłku macierzyńskiego po ustaniu ubezpieczenia chorobowego jest dokonywana wyłącznie przez ZUS.

Ubezpieczonej pracownicy, z którą rozwiązano stosunek pracy w okresie ciąży z powodu ogłoszenia upadłości lub likwidacji pracodawcy i niemożności zapewnienia innego zatrudnienia przysługuje do dnia porodu zasiłek w wysokości zasiłku macierzyńskiego. Zasiłek ten jest wypłacany przez ZUS od dnia następującego po rozwiązaniu umowy o pracę, bez względu na czas trwania ciąży w dniu rozwiązania umowy.

Przez „zapewnienie innego zatrudnienia”, o którym mowa w komentowanym przepisie, należy rozumieć przedstawienie pracownicy w okresie ciąży realnej propozycji nawiązania stosunku pracy na stanowisku odpowiadającym jej kwalifikacjom zawodowym, niestanowiącego zagrożenia dla stanu ciąży i uwzględniającego jej sytuację osobistą oraz rodzinną – por. wyrok Sądu Najwyższego z 17 czerwca 2011 r. (sygn. akt II UK 374/10, OSNP 2012/15-16/202). Obowiązek „zapewnienia innego zatrudnienia” pracownicy w okresie ciąży lub w okresie urlopu macierzyńskiego, gdy zajdzie konieczność rozwiązania z nią umowy o pracę w razie ogłoszenia upadłości lub likwidacji pracodawcy, spoczywa na pracodawcy (a nie na powiatowym urzędzie pracy). Jeśli pracodawca, rozwiązując z pracownicą umowę o pracę w okresie ciąży (urlopu macierzyńskiego), nie „zapewni” jej takiego zatrudnienia, to przysługują jej świadczenia z ubezpieczenia społecznego. Okres ich pobierania wlicza się do okresu zatrudnienia, od którego zależą uprawnienia pracownicze (art. 177 § 4 K.p.).

Prawo do zasiłku macierzyńskiego po ustaniu ubezpieczenia przysługuje także ubezpieczonej pracownicy zatrudnionej na podstawie umowy o pracę na czas określony, z którą umowa o pracę, na podstawie art. 177 § 3 K.p. została przedłużona do dnia porodu. Wspomnijmy, że art. 177 § 3 K.p. stanowi, że umowa o pracę zawarta na czas określony albo na okres próbny przekraczający jeden miesiąc, która uległaby rozwiązaniu po upływie trzeciego miesiąca ciąży, ulega przedłużeniu do dnia porodu. Z tym że przepisu tego nie stosuje się do umowy o pracę na czas określony zawartej w celu zastępstwa pracownika w czasie jego usprawiedliwionej nieobecności w pracy.

Dodajmy, że w przypadku gdy z pracownicą umowa o pracę została przedłużona do dnia porodu, a pracodawca byłby zobowiązany do wypłaty zasiłku macierzyńskiego tylko za jeden dzień, wypłaty zasiłku macierzyńskiego za cały okres może dokonać ZUS.

30. Artykuł 30a – termin na złożenie wniosku o zasiłek macierzyński

Art. 30a. 1. Ubezpieczona – matka dziecka, nie później niż 21 dni po porodzie, może złożyć pisemny wniosek o wypłacenie jej zasiłku macierzyńskiego za okres odpowiadający okresowi urlopu macierzyńskiego i urlopu rodzicielskiego w pełnym wymiarze.

2. Ubezpieczony, nie później niż 21 dni po przyjęciu dziecka na wychowanie i wystąpieniu do sądu opiekuńczego z wnioskiem o wszczęcie postępowania w sprawie przysposobienia dziecka albo po przyjęciu dziecka na wychowanie jako rodzina zastępcza, z wyjątkiem rodziny zastępczej zawodowej, może złożyć pisemny wniosek o wypłacenie mu zasiłku macierzyńskiego za okres odpowiadający okresowi urlopu na warunkach urlopu macierzyńskiego i urlopu rodzicielskiego w pełnym wymiarze.

3. W przypadku złożenia wniosku, o którym mowa w ust. 1, ubezpieczona – matka dziecka może dzielić się z ubezpieczonym – ojcem dziecka korzystaniem z zasiłku

macierzyńskiego za okres odpowiadający okresowi urlopu rodzicielskiego albo jego części.

4. Przepis ust. 3 stosuje się odpowiednio do wniosku, o którym mowa w ust. 2.

Ubezpieczona-matka dziecka może złożyć pisemny wniosek o wypłatę zasiłku macierzyńskiego za okres odpowiadający okresowi urlopu rodzicielskiego w pełnym wymiarze w terminie nieprzekraczającym 21 dni po porodzie. Złożenie wniosku w tym terminie umożliwi jej – w późniejszym okresie – dzielenie się korzystaniem z zasiłku z ubezpieczonym-ojcem dziecka. Wniosek dotyczący rezygnacji z korzystania z urlopu rodzicielskiego w całości albo w części powinien być składany w terminie nie krótszym niż 21 dni przed przystąpieniem do pracy.

Powyższy termin dotyczy także przypadków przyjęcia dziecka na wychowanie i wystąpienia do sądu opiekuńczego z wnioskiem o wszczęcie postępowania w sprawie jego przysposobienia lub przyjęcia dziecka na wychowanie jako rodzina zastępcza (z wyjątkiem rodziny zastępczej zawodowej).

Osoby ubezpieczone niebędące pracownikami, osoby pobierające zasiłek macierzyński w okresie urlopu wychowawczego oraz osoby pobierające zasiłek macierzyński po ustaniu tytułu ubezpieczenia, składają wniosek o wypłatę zasiłku macierzyńskiego za okres odpowiadający okresowi urlopu rodzicielskiego przed rozpoczęciem korzystania z zasiłku za ten okres. Natomiast wniosek dotyczący rezygnacji z pobierania zasiłku macierzyńskiego za okres odpowiadający okresowi urlopu rodzicielskiego albo jego części należy złożyć przed dniem, od którego następuje rezygnacja z pobierania zasiłku.

Dodajmy, że złożenie wniosku o wypłatę zasiłku w ciągu 21 dni po porodzie umożliwia wypłatę zasiłku macierzyńskiego w wysokości 80% podstawy jego wymiaru przez cały okres odpowiadający okresowi urlopu macierzyńskiego i rodzicielskiego. Złożenie wniosku w późniejszym terminie powoduje, że zasiłek będzie wypłacany według zasad określonych w art. 31 ustawy zasiłkowej, tj. odpowiednio 100%, a następnie 60% podstawy jego wymiaru (patrz też komentarz do art. 31 ustawy zasiłkowej).

31. Artykuł 31 – wysokość zasiłku macierzyńskiego

Art. 31. 1. Miesięczny zasiłek macierzyński za okres ustalony przepisami Kodeksu pracy jako okres urlopu macierzyńskiego, okres urlopu na warunkach urlopu macierzyńskiego oraz okres urlopu ojcowskiego wynosi 100% podstawy wymiaru zasiłku.

2. Miesięczny zasiłek macierzyński za okres ustalony przepisami Kodeksu pracy jako okres urlopu rodzicielskiego wynosi:

- 1) 100% podstawy wymiaru zasiłku – za okres do:**
 - a) 6 tygodni urlopu rodzicielskiego, w przypadku, o którym mowa w art. 182^{1a} § 1 pkt 1 i art. 183 § 4 pkt 1 Kodeksu pracy,**
 - b) 8 tygodni urlopu rodzicielskiego, w przypadkach, o których mowa w art. 182^{1a} § 1 pkt 2 i art. 183 § 4 pkt 2 Kodeksu pracy,**
 - c) 3 tygodni urlopu rodzicielskiego, w przypadku, o którym mowa w art. 183 § 4 pkt 3 Kodeksu pracy;**
- 2) 60% podstawy wymiaru zasiłku – za okres urlopu rodzicielskiego przypadający po okresach, o których mowa w pkt 1.**

3. Miesięczny zasiłek macierzyński w przypadku:

- 1) ubezpieczonej będącej pracownicą, która złożyła wniosek o udzielenie jej, bezpośrednio po urlopie macierzyńskim, urlopu rodzicielskiego w pełnym wymiarze, o którym mowa w art. 179¹ Kodeksu pracy,**

- 2) ubezpieczonej niebędącej pracownicą, która złożyła wniosek, o którym mowa w art. 30a ust. 1,
- 3) ubezpieczonego będącego pracownikiem, który złożył wniosek, o którym mowa w art. 182⁴ Kodeksu pracy,
- 4) ubezpieczonego niebędącego pracownikiem, który złożył wniosek, o którym mowa w art. 30a ust. 2

– wynosi 80% podstawy wymiaru zasiłku za cały okres odpowiadający okresowi urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego oraz urlopu rodzicielskiego.

3a. W przypadku gdy miesięczna kwota zasiłku macierzyńskiego pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych, obliczonego zgodnie z ust. 1-3, jest niższa niż kwota świadczenia rodzicielskiego, określonego w ustawie z dnia 28 listopada 2003 r. o świadczeniach rodzinnych (Dz. U. z 2015 r. poz. 114, z późn. zm.), kwotę zasiłku macierzyńskiego pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych podwyższa się do wysokości świadczenia rodzicielskiego.

3b. Podwyższenie, o którym mowa w ust. 3a, podlega finansowaniu z budżetu państwa w ramach dotacji do Funduszu Ubezpieczeń Społecznych, o którym mowa w art. 51 ust. 1 ustawy z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych.

3c. W przypadku gdy zasiłek macierzyński przysługuje za część miesiąca, podwyższenie, o którym mowa w ust. 3a, ustala się proporcjonalnie do okresu, za który jest wypłacany zasiłek macierzyński.

3d. W przypadku gdy oboje rodzice dziecka mają prawo do zasiłku macierzyńskiego za okres urlopu rodzicielskiego, o którym mowa w ust. 2 pkt 1, od tego samego dnia, okres pobierania tego zasiłku dzieli się proporcjonalnie między rodziców, z zachowaniem podstawy wymiaru zasiłku określonej w tym przepisie.

3e. W przypadku gdy o zasiłek, o którym mowa w ust. 2 pkt 1, wystąpią oboje rodzice dziecka, zasiłek ten przysługuje temu z rodziców, który rozpoczął pobieranie tego zasiłku jako pierwszy.

4. W przypadku rezygnacji z zasiłku macierzyńskiego za okres odpowiadający okresowi urlopu rodzicielskiego w pełnym wymiarze albo rezygnacji z zasiłku macierzyńskiego za okres odpowiadający okresowi urlopu rodzicielskiego w wymiarze, o którym mowa w ust. 2 pkt 2, przysługuje jednorazowe wyrównanie pobranego zasiłku macierzyńskiego do 100% podstawy wymiaru zasiłku, pod warunkiem niepobrania zasiłku macierzyńskiego za okres odpowiadający okresowi urlopu rodzicielskiego w wymiarze, o którym mowa w ust. 2 pkt 2. Przepis art. 64 stosuje się odpowiednio.

4a. Wysokość zasiłku macierzyńskiego zmniejsza się proporcjonalnie do wymiaru czasu pracy, w którym pracownik łączy korzystanie z urlopu rodzicielskiego z wykonywaniem pracy u pracodawcy udzielającego takiego urlopu.

5. Do zasiłku macierzyńskiego stosuje się odpowiednio przepisy art. 11 ust. 4 oraz art. 12 ust. 1 i ust. 2 pkt 1 i 3.

Miesięczny zasiłek macierzyński za okres ustalony przepisami Kodeksu pracy jako okres urlopu macierzyńskiego, urlopu na warunkach urlopu macierzyńskiego oraz urlopu ojcowskiego wynosi 100% podstawy wymiaru zasiłku. Zasiłek macierzyński za okres odpowiadający okresowi urlopu rodzicielskiego w wymiarze:

- do 6 tygodni (42 dni), w przypadku urodzenia jednego dziecka przy jednym porodzie lub przyjęcia jednego dziecka,

- do 8 tygodni (56 dni), w przypadku urodzenia więcej niż jednego dziecka przy jednym porodzie lub jednoczesnego przyjęcia więcej niż jednego dziecka,
- do 3 tygodni (21 dni), w przypadku przyjęcia dziecka w wieku do 7. roku życia, a w przypadku dziecka, wobec którego podjęto decyzję o odroczeniu obowiązku szkolnego, do 10. roku życia

wynosi 100% podstawy jego wymiaru.

Natomiast okres urlopu rodzicielskiego przypadający począwszy odpowiednio od 7., 9., 4. tygodnia tego urlopu uprawnia do zasiłku macierzyńskiego w wysokości 60% podstawy wymiaru.

Przykład

Pracownica 5 stycznia 2016 r. urodziła jedno dziecko i od tego dnia do 23 maja 2016 r. korzysta z urlopu macierzyńskiego. Na początku maja 2016 r. pracownica złożyła wniosek o udzielenie jej urlopu rodzicielskiego na okres od 24 maja 2016 do 2 stycznia 2017 r.

Zakładając, że podstawę wymiaru zasiłku macierzyńskiego stanowi kwota przeciętnego miesięcznego wynagrodzenia w wysokości 3.020,15 zł (kwota pomniejszona o składki na ubezpieczenia społeczne finansowane przez pracownicę), to stawka dzienna tego zasiłku wynosi:

- za okres urlopu macierzyńskiego od 5 stycznia do 23 maja 2016 r. – **100,67 zł**, tj. $3.020,15 \text{ zł} \times 100\% : 30$,
- za okres urlopu rodzicielskiego od 24 maja do 4 lipca 2016 r. – **100,67 zł**,
- za okres urlopu rodzicielskiego od 5 lipca 2016 r. do 2 stycznia 2017 r. – **60,40 zł**, tj. $3.020,15 \text{ zł} \times 60\% : 30$.

Jeśli jednak wniosek o wypłatę zasiłku za okres urlopu rodzicielskiego zostanie złożony w ciągu 21 dni od porodu, to wysokość zasiłku macierzyńskiego, za cały okres jego wypłaty, wynosi 80% podstawy wymiaru.

Przykład

Przyjmujemy założenia z poprzedniego przykładu, z tym że pracownica złożyła wniosek o udzielenie urlopu rodzicielskiego w dniu 21 stycznia 2016 r. Zasiłek macierzyński przysługuje jej zatem w wysokości 80% podstawy wymiaru za cały okres urlopów związanych z rodzicielstwem.

*Stawka dzienna zasiłku macierzyńskiego wynosi **80,54 zł**, tj. $3.020,15 \text{ zł} \times 80\% : 30$.*

Zasiłek macierzyński za okres urlopu ojcowskiego wynosi 100% podstawy wymiaru.

Podwyższenie zasiłku macierzyńskiego

W przypadku gdy miesięczna kwota zasiłku macierzyńskiego pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych jest niższa niż kwota świadczenia rodzicielskiego, określonego w ustawie o świadczeniach rodzinnych, kwotę zasiłku macierzyńskiego pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych podwyższa się do wysokości świadczenia rodzicielskiego. Podwyższenie to podlega finansowaniu z budżetu państwa w ramach dotacji do FUS.

ZUS na stronie internetowej www.zus.pl wyjaśnił, że: „W celu prawidłowego obliczenia kwoty podwyższenia zasiłku macierzyńskiego należy obliczyć miesięczną kwotę zasiłku ma-

cierzyńskiego pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych. Przy ustalaniu miesięcznej kwoty zasiłku macierzyńskiego uwzględnia się ulgi podatkowe oraz indywidualną stawkę procentową podatku dochodowego od osób fizycznych dotyczącą świadczeniobiorcy.

Zasady obliczania zaliczki na podatek dochodowy od osób fizycznych, które uzyskują przychody m.in. ze stosunku pracy, określają przepisy ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (...).

Jeżeli do osoby pobierającej zasiłek macierzyński ma zastosowanie zasada zmniejszenia zaliczki na podatek dochodowy od osób fizycznych o kwotę stanowiącą 1/12 kwoty zmniejszającej ten podatek, określonej w pierwszym przedziale obowiązującej skali podatkowej, to podwyższenie zasiłku macierzyńskiego do kwoty świadczenia rodzicielskiego powinno być obliczone z zastosowaniem tej zasady. (...).

Kwotę świadczenia rodzicielskiego za część miesiąca oblicza się poprzez podzielenie kwoty tego świadczenia przez liczbę dni kalendarzowych miesiąca, za który przysługuje zasiłek macierzyński (wynik podlega zaokrągleniu do 1 grosza według ogólnych zasad), oraz pomnożenie przez liczbę dni, za które przysługuje zasiłek macierzyński. Otrzymaną kwotę zaokrągla się do 10 groszy w górę. Przykładowo jeśli zasiłek jest wypłacany za 10 dni 31-dniowego miesiąca, to kwota, do której powinien zostać podwyższony, wynosi $322,60 \text{ zł}$, tj. $1.000 \text{ zł} : 31 = 32,26 \text{ zł}$; $32,26 \text{ zł} \times 10 \text{ dni} = 322,60 \text{ zł}$.

Przykład

Pracownica zatrudniona na 1/3 etatu, 10 grudnia 2015 r. urodziła dziecko i od tego dnia do 27 kwietnia 2016 r. korzysta z urlopu macierzyńskiego, bezpośrednio po którym do 7 grudnia 2016 r. wykorzysta urlop rodzicielski.

Za cały okres urlopow związanych z rodzicielstwem przysługuje pracownicy zasiłek macierzyński w wysokości 80% podstawy wymiaru, która wynosi **535 zł** (w umowie o pracę ma określone wynagrodzenie w wysokości 620 zł), a stawka dzienna zasiłku **14,27 zł** ($535 \text{ zł} \times 80\% : 30$). Ponieważ miesięczna kwota zasiłku macierzyńskiego, po pomniejszeniu o zaliczkę na podatek dochodowy od osób fizycznych jest niższa od kwoty świadczenia rodzicielskiego, pracownicy od 1 stycznia 2016 r. przysługuje podwyższenie zasiłku.

Pracownica złożyła pracodawcy PIT-2. Począwszy od 1 stycznia 2016 r. pracownica otrzymuje podwyższenie zasiłku macierzyńskiego:

- za styczeń 2016 r. w wysokości **590,63 zł**, zgodnie z wyliczeniem:
 - zasiłek macierzyński: $14,27 \text{ zł} \times 31 \text{ dni} = 442,37 \text{ zł}$,
 - zaliczka na podatek dochodowy: $442 \text{ zł} \times 18\% - 46,33 \text{ zł} = 33,23 \text{ zł}$, po zaokrągleniu 33 zł,
 - zasiłek pomniejszony o zaliczkę: $442,37 \text{ zł} - 33 \text{ zł} = 409,37 \text{ zł}$,
 - podwyższenie zasiłku macierzyńskiego: $1.000 \text{ zł} - 409,37 \text{ zł} = 590,63 \text{ zł}$,
- za luty 2016 r., w wysokości **614,17 zł**, zgodnie z wyliczeniem:
 - zasiłek macierzyński: $14,27 \text{ zł} \times 29 \text{ dni} = 413,83 \text{ zł}$,
 - zaliczka na podatek dochodowy: $414 \text{ zł} \times 18\% - 46,33 \text{ zł} = 28,19 \text{ zł}$, po zaokrągleniu 28 zł,
 - zasiłek pomniejszony o zaliczkę: $413,83 \text{ zł} - 28 \text{ zł} = 385,83 \text{ zł}$,
 - podwyższenie zasiłku macierzyńskiego $1.000 \text{ zł} - 385,83 \text{ zł} = 614,17 \text{ zł}$,
- na takich samych zasadach pracodawca ustala podwyższenie za kolejne miesiące, do listopada 2016 r. włącznie,

- za grudzień 2016 r. w wysokości **126,01 zł**, zgodnie z wyliczeniem:
 - kwota świadczenia rodzicielskiego za 7 dni: $1.000 \text{ zł} : 31 \text{ dni} = 32,26 \text{ zł}$; $32,26 \text{ zł} \times 7 \text{ dni} = 225,82 \text{ zł}$, po zaokrągleniu 225,90 zł,
 - zasiłek macierzyński za 7 dni: $14,27 \text{ zł} \times 7 \text{ dni} = 99,89 \text{ zł}$,
 - zaliczka na podatek dochodowy: $100 \text{ zł} \times 18\% - 46,33 \text{ zł} = 0,00 \text{ zł}$,
 - zasiłek macierzyński po pomniejszeniu o zaliczkę na podatek dochodowy: $99,89 \text{ zł} - 0,00 \text{ zł} = 99,89 \text{ zł}$,
 - kwota podwyższenia zasiłku macierzyńskiego: $225,90 \text{ zł} - 99,89 \text{ zł} = 126,01 \text{ zł}$.

Jeśli oboje rodzice jednocześnie pobierają zasiłek macierzyński za okres ustalony przepisami Kodeksu pracy jako okres urlopu rodzicielskiego i miesięczna kwota tego zasiłku pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych przysługująca każdemu z nich jest niższa od kwoty świadczenia rodzicielskiego, podwyższenie zasiłku macierzyńskiego przysługuje odrębnie każdemu z rodziców.

Ważne: Jeśli zasiłek macierzyński przysługuje z więcej niż jednego tytułu, a łączna kwota zasiłku pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych jest niższa od kwoty świadczenia rodzicielskiego, kwota podwyższenia zasiłku jest obliczana jako różnica między kwotą świadczenia rodzicielskiego a łączną kwotą zasiłku macierzyńskiego pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych z wszystkich tytułów.

Do wypłaty podwyższenia zasiłku macierzyńskiego zobowiązany jest płatnik tego zasiłku. Jeżeli jednak zasiłek macierzyński jest wypłacany z więcej niż jednego tytułu, a wypłaty zasiłku dokonują płatnicy składek, osoba uprawniona do zasiłku wskazuje płatnika składek zobowiązanego do naliczenia i wypłaty podwyższenia zasiłku.

W sytuacji, gdy jednym z płatników zasiłku macierzyńskiego jest ZUS, to naliczenie i wypłata podwyższenia zasiłku macierzyńskiego leży w kompetencjach ZUS (osoba uprawniona do zasiłku nie może dokonać wyboru płatnika).

Wypłata podwyższenia zasiłku macierzyńskiego następuje bez wniosku ubezpieczonego. Jednakże gdy miesięczna kwota zasiłku macierzyńskiego pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych jest niższa od kwoty świadczenia rodzicielskiego, ubezpieczony jest zobowiązany do złożenia oświadczenia, czy zasiłek jest wypłacany tylko z jednego, czy z więcej niż jednego tytułu. Wypłata zasiłku macierzyńskiego z kilku tytułów powoduje, że osoba uprawniona do zasiłku musi przedkładać płatnikowi wypłacającemu kwotę podwyższenia (odpowiednio płatnikowi składek lub ZUS) zaświadczenia płatnika/płatników zasiłku o okresie wypłaconego zasiłku macierzyńskiego i kwocie tego zasiłku pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych. Zaświadczenie takie należy składać co miesiąc, w celu ustalenia podwyższenia zasiłku macierzyńskiego za każdy miesiąc (kwotę podwyższenia można wypłacić dopiero po dostarczeniu takiego zaświadczenia).

Zgodnie z wyjaśnieniem ZUS zamieszczonym na stronie internetowej www.zus.pl: „(...) Przy ustalaniu miesięcznej kwoty zasiłku macierzyńskiego pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych, na podstawie której ustalana jest kwota podwyższenia zasiłku macierzyńskiego, nie uwzględnia się:

- 1) potrąceń dokonywanych z kwoty zasiłku macierzyńskiego przed pomniejszeniem o zaliczkę na podatek dochodowy od osób fizycznych (kwoty zasiłku brutto), m.in. potrą-

ceń kwot nienależnie pobranych świadczeń, quasi nadpłat, kwot świadczeń z tytułu pozostawania bez pracy, wypłaconych za okres, za który przyznany został zasiłek macierzyński; zaliczka na podatek dochodowy od osób fizycznych od zasiłku macierzyńskiego w celu obliczenia kwoty netto zasiłku macierzyńskiego, na podstawie której zostanie wyliczona kwota podwyższenia zasiłku macierzyńskiego, powinna być obliczona przed pomniejszeniem kwoty zasiłku macierzyńskiego brutto o kwotę potrąceń brutto;

2) kwot egzekwowanych z zasiłku macierzyńskiego pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych (kwoty zasiłku netto) na mocy tytułów wykonawczych na zaspokojenie należności alimentacyjnych albo należności innych niż alimentacyjne. (...)”.

Ponowne ustalenie kwoty podwyższenia zasiłku macierzyńskiego

Jeśli w czasie pobierania zasiłku macierzyńskiego ulegnie zmianie miesięczna kwota tego zasiłku (pomniejszonego o zaliczkę na podatek dochodowy od osób fizycznych), to prawo do podwyższenia zasiłku lub kwotę tego podwyższenia ustala się na nowo. W wyniku tego może powstać prawo do podwyższenia (jeśli wcześniej nie przysługiwało) lub nastąpić utrata tego prawa. Może też ulec zmianie kwota przysługującego podwyższenia. Powyższe stosuje się, gdy:

- ubezpieczonemu przysługiwał zasiłek macierzyński w wysokości 100% podstawy wymiaru, a następnie ma prawo do zasiłku w wysokości 60%,
- ubezpieczony pracownik łączy korzystanie z urlopu rodzicielskiego z wykonywaniem pracy u pracodawcy udzielającego tego urlopu w wymiarze nie wyższym niż połowa pełnego wymiaru czasu pracy, w związku z czym należny zasiłek macierzyński ulega zmniejszeniu proporcjonalnie do wymiaru czasu podjętej pracy,
- w związku z różną liczbą dni kalendarzowych miesiąca zmienia się kwota zasiłku macierzyńskiego,
- w trakcie pobierania zasiłku macierzyńskiego nastąpi zmiana podstawy jego wymiaru, np. w związku z podwyższeniem kwoty minimalnego wynagrodzenia za pracę lub wejściem w drugi rok pracy.

Obliczanie zasiłku macierzyńskiego w razie łączenia urlopu rodzicielskiego z wykonywaniem pracy u pracodawcy udzielającego tego urlopu

Ubezpieczony będący pracownikiem, pobierający zasiłek macierzyński za okres urlopu rodzicielskiego może łączyć korzystanie z tego urlopu z wykonywaniem pracy u pracodawcy, który udzielił urlopu, w wymiarze nie wyższym niż połowa pełnego wymiaru czasu pracy. W takim przypadku wymiar urlopu rodzicielskiego ulega wydłużeniu proporcjonalnie do wymiaru czasu pracy wykonywanej przez pracownika w trakcie korzystania z urlopu, z tym że nie może przekroczyć:

- 64 tygodni w razie urodzenia jednego dziecka przy jednym porodzie (lub przyjęcia na wychowanie jednego dziecka),
- 68 tygodni w razie urodzenia dwojga lub więcej dzieci przy jednym porodzie (lub jednoczesnego przyjęcia na wychowanie więcej niż jednego dziecka).

Część urlopu rodzicielskiego, o którą urlop zostanie proporcjonalnie wydłużony, wydłuża tę część urlopu rodzicielskiego, podczas której pracownik łączy korzystanie z urlopu z wykonywaniem pracy w niepełnym wymiarze czasu pracy u pracodawcy udzielającego urlopu. Wydłużenie urlopu rodzicielskiego nie stanowi jego odrębnej części.

Ważne: Okres, o który urlop rodzicielski ulega wydłużeniu, stanowi iloczyn liczby tygodni, przez jaką pracownik łączy korzystanie z urlopu rodzicielskiego z wykonywaniem pracy u pracodawcy udzielającego tego urlopu i wymiaru czasu pracy wykonywanej przez pracownika w trakcie korzystania z urlopu rodzicielskiego.

Przykład

Pracownica, zatrudniona na cały etat, w terminie 21 dni po porodzie wystąpiła z wnioskiem o udzielenie po urlopie macierzyńskim urlopu rodzicielskiego w pełnym wymiarze (32 tygodni). Przez cały okres urlopu rodzicielskiego łączy ona wykonywanie pracy u pracodawcy udzielającego tego urlopu w wymiarze 1/2 etatu (części urlopu powstałej w wyniku wydłużenia nie będzie ona łączyła z wykonywaniem pracy w niepełnym wymiarze). Udzielony pracownicy urlop rodzicielski ulega wydłużeniu o 16 tygodni (32 tygodnie x 1/2). Przez 32 tygodnie pracownicy przysługuje zasiłek macierzyński w kwocie zmniejszonej o połowę ($1/2 : 1 = 1/2$), natomiast przez okres 16 tygodni, o które ulega wydłużeniu urlop rodzicielski, pracownica otrzyma zasiłek w pełnej miesięcznej kwocie, bowiem w tym czasie nie będzie wykonywała pracy.

Jeśli część urlopu rodzicielskiego powstała w wyniku wydłużenia wymiaru tego urlopu nie odpowiada wielokrotności tygodnia, jest ona udzielana w dniach. Przy udzielaniu urlopu niepełny dzień pomija się.

Przykład

Pracownica w okresie urlopu rodzicielskiego przez 2 tygodnie wykonywała pracę u pracodawcy w wymiarze 1/3 etatu. Urlop rodzicielski ulega wydłużeniu o 4 dni ($14 \text{ dni} \times 1/3 = 4,6 \text{ dni}$).

Część urlopu rodzicielskiego, o którą urlop ten zostanie proporcjonalnie wydłużony, wydłuża tę część urlopu rodzicielskiego, podczas której pracownik łączy korzystanie z urlopu z wykonywaniem pracy w niepełnym wymiarze czasu pracy u pracodawcy udzielającego urlopu. Wydłużenie urlopu rodzicielskiego nie stanowi jego odrębnej części.

Jeżeli pracownik zamierza łączyć korzystanie z części urlopu rodzicielskiego powstałej w wyniku proporcjonalnego wydłużenia tego urlopu, z wykonywaniem pracy w niepełnym wymiarze czasu pracy, wymiar tej części urlopu oblicza się, dzieląc długość części urlopu powstałej w wyniku proporcjonalnego wydłużenia, obliczonej zgodnie z zasadami przedstawionymi wyżej, przez różnicę liczby 1 i wymiaru czasu pracy, w jakim pracownik zamierza łączyć korzystanie z tej części urlopu z wykonywaniem pracy. W przypadku, gdy część urlopu rodzicielskiego powstała w wyniku wydłużenia wymiaru tego urlopu nie odpowiada wielokrotności tygodnia, jest ona udzielana w dniach. Przy udzielaniu urlopu niepełny dzień pomija się.

Zasiłek macierzyński za okres, w którym pracownica (pracownik) łączy korzystanie z urlopu rodzicielskiego z wykonywaniem pracy u pracodawcy udzielającego tego urlopu ulega pomniejszeniu proporcjonalnie do wymiaru czasu pracy, w którym praca ta jest wykonywana. Takiemu zmniejszeniu ulega również wysokość zasiłku otrzymywanego za okres wydłużenia urlopu rodzicielskiego wynikającego z łączenia urlopu rodzicielskiego z pracą u pracodawcy udzielającego tego urlopu.

Przykład

Pracownica, zatrudniona w pełnym wymiarze czasu pracy, 5 listopada 2015 r. urodziła dziecko. Od dnia porodu do 23 marca 2016 r. korzystała z urlopu macierzyńskiego, po którym udzielono jej urlopu rodzicielskiego od 24 marca do 2 listopada 2016 r. W tym czasie przysługuje jej zasiłek macierzyński w wysokości 80% podstawy wymiaru, którą stanowi kwota 3.020,15 zł.

Pracownica od 24 marca 2016 r. łączy korzystanie z urlopu rodzicielskiego z pracą na 1/2 etatu.

Zasiłek macierzyński w okresie łączenia urlopu rodzicielskiego z pracą ulega zmniejszeniu proporcjonalnie do wymiaru czasu pracy wykonywanej w czasie tego urlopu, tj. o 0,5 (0,5 : 1).

Za każdy dzień łączenia urlopu rodzicielskiego z pracą pracownica otrzyma zasiłek macierzyński w wysokości **40,27 zł**, według wyliczenia:

$3.020,15 \text{ zł} \times 80\% : 30 = 80,54 \text{ zł}$ (pełna stawka dzienna zasiłku),

$80,54 \text{ zł} \times 0,5 = 40,27 \text{ zł}$ (stawka dzienna zmniejszona proporcjonalnie do wymiaru czasu pracy wykonywanej w okresie urlopu rodzicielskiego).

Wyrównanie zasiłku macierzyńskiego po rezygnacji z urlopu rodzicielskiego

W razie rezygnacji z zasiłku macierzyńskiego za okres odpowiadający okresowi urlopu rodzicielskiego w pełnym wymiarze albo rezygnacji z zasiłku macierzyńskiego za okres odpowiadający okresowi urlopu rodzicielskiego w wymiarze odpowiednio 6, 8, 3 tygodni, przysługuje jednorazowe wyrównanie pobranego zasiłku macierzyńskiego do 100% podstawy wymiaru zasiłku, pod warunkiem niepobrania zasiłku macierzyńskiego za okres odpowiadający okresowi urlopu rodzicielskiego w tym wymiarze (tj. 6, 8, 3 tygodni).

Wypłata wyrównania zasiłku macierzyńskiego powinna nastąpić nie później niż w ciągu 30 dni od daty złożenia wniosku w sprawie rezygnacji z zasiłku za dalszy okres (patrz komentarz do art. 64 ustawy zasiłkowej).

Przykład

Pracownica 5 stycznia 2016 r. urodziła dziecko i od tego dnia do 23 maja 2016 r. korzysta z urlopu macierzyńskiego, a następnie rodzicielskiego od 24 maja 2016 r. do 2 stycznia 2017 r. Zasiłek macierzyński otrzymuje w wysokości 80% podstawy jego wymiaru wynoszącej 3.020,15 zł. Stawka dzienna zasiłku wynosi **80,54 zł** ($3.020,15 \text{ zł} \times 80\% : 30$).

Założmy, że pracownica złoży rezygnację z urlopu rodzicielskiego w pełnym wymiarze (z urlopu tego nie skorzysta ojciec dziecka). Po rezygnacji przysługuje jej wyrównanie zasiłku do 100% podstawy jego wymiaru. Zasiłek macierzyński za okres od 5 stycznia do 30 kwietnia 2016 r. (117 dni) wypłacono pracownicy w łącznej kwocie **9.423,18 zł** ($80,54 \text{ zł} \times 117 \text{ dni}$).

Pracownica otrzyma wyrównanie zasiłku za ww. okres w wysokości **2.355,21 zł**, według wyliczenia: $3.020,15 \text{ zł} \times 100\% : 30 = 100,67 \text{ zł}$; $100,67 \text{ zł} \times 117 \text{ dni} = 11.778,39 \text{ zł}$; $11.778,39 \text{ zł} - 9.423,18 \text{ zł} = 2.355,21 \text{ zł}$.

Zasiłek macierzyński za 23 dni maja 2016 r. zostanie jej wypłacony w wysokości **2.315,41 zł**, tj. $100,67 \times 23 \text{ dni}$.

Do zasiłku macierzyńskiego stosuje się odpowiednio przepisy art. 11 ust. 4 oraz art. 12 ust. 1 i ust. 2 pkt 1 i 3 ustawy zasiłkowej, co oznacza, że zasiłek macierzyński:

- przysługuje za każdy dzień urlopu macierzyńskiego i rodzicielskiego (okresu odpowiadającego tym urlopom w przypadku ubezpieczonych niebędących pracownikami), nie wyłączając dni wolnych od pracy,
- nie przysługuje za okresy, w których ubezpieczony na podstawie przepisów o wynagradzaniu zachowuje prawo do wynagrodzenia (okresy te wlicza się do wymiaru zasiłku),
- nie przysługuje za okresy odpowiadające urlopom związanym z rodzicielstwem przypadające w czasie urlopu bezpłatnego oraz tymczasowego aresztowania lub odbywania kary pozbawienia wolności (z wyjątkiem przypadków, w których prawo do zasiłku wynika z ubezpieczenia chorobowego osób wykonujących odpłatnie pracę na podstawie skierowania do pracy w czasie odbywania kary pozbawienia wolności lub tymczasowego aresztowania).

32. Artykuł 32 – prawo do zasiłku opiekuńczego

Art. 32. 1. Zasiłek opiekuńczy przysługuje ubezpieczonemu zwolnionemu od wykonywania pracy z powodu konieczności osobistego sprawowania opieki nad:

1) dzieckiem w wieku do ukończenia 8 lat w przypadku:

- a) nieprzewidzianego zamknięcia żłobka, klubu dziecięcego, przedszkola lub szkoły, do których dziecko uczęszcza, a także w przypadku choroby niani, z którą rodzice mają zawartą umowę uaktywniającą, o której mowa w art. 50 ustawy z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. z 2013 r. poz. 1457), lub dziennego opiekuna sprawujących opiekę nad dzieckiem,
- b) porodu lub choroby małżonka ubezpieczonego lub rodzica dziecka, stale opiekujących się dzieckiem, jeżeli poród lub choroba uniemożliwia temu małżonkowi lub rodzicowi sprawowanie opieki,
- c) pobytu małżonka ubezpieczonego lub rodzica dziecka, stale opiekujących się dzieckiem, w szpitalu albo innym przedsiębiorstwie podmiotu leczniczego wykonującego działalność leczniczą w rodzaju stacjonarne i całodobowe świadczenia zdrowotne;

2) chorym dzieckiem w wieku do ukończenia 14 lat;

3) innym chorym członkiem rodziny.

2. Za członków rodziny, o których mowa w ust. 1 pkt 3, uważa się małżonka, rodziców, rodzica dziecka, ojczyrna, macochę, teściów, dziadków, wnuki, rodzeństwo oraz dzieci w wieku powyżej 14 lat – jeżeli pozostają we wspólnym gospodarstwie domowym z ubezpieczonym w okresie sprawowania opieki.

3. Za dzieci w rozumieniu ust. 1 i 2 uważa się dzieci własne ubezpieczonego lub jego małżonka oraz dzieci przysposobione, a także dzieci przyjęte na wychowanie i utrzymanie.

Prawo do zasiłku opiekuńczego przysługuje, bez konieczności spełnienia wymogu okresu wyczekiwania, osobom podlegającym ubezpieczeniu chorobowemu (obowiązkowo lub dobrowolnie). Zasiłek opiekuńczy ma na celu ochronę osoby ubezpieczonej przed utratą wynagrodzenia, w przypadku konieczności osobistego sprawowania opieki nad:

- zdrowym dzieckiem w wieku do ukończenia 8 lat – w określonych sytuacjach,
 - chorym dzieckiem w wieku do ukończenia 14 lat,
 - innym chorym członkiem rodziny.
-

Prawo do zasiłku opiekuńczego przysługuje na równi matce i ojcu dziecka, jednak zasiłek opiekuńczy za dany okres wypłaca się tylko jednemu z rodziców, tj. temu, który wystąpił z wnioskiem o jego wypłatę.

Zasiłek opiekuńczy przysługuje w przypadkach sprawowania opieki nad:

- 1) Zdrowym dzieckiem w wieku do ukończenia 8 lat z powodu nieprzewidzianego zamknięcia żłobka, klubu dziecięcego, przedszkola lub szkoły, do których dziecko uczęszcza, a także w przypadku choroby niani, z którą rodzice mają zawartą umowę uaktywniającą, o której mowa w art. 50 ustawy z dnia 4 lutego 2011 r. o opiece nad dziećmi w wieku do lat 3 (Dz. U. z 2016 r. poz. 157), lub dziennego opiekuna sprawujących opiekę nad dzieckiem.

Za nieprzewidziane zamknięcie placówek, do których dziecko uczęszcza, uważa się także zamknięcie tych placówek, o którym ubezpieczony został zawiadomiony w terminie krótszym niż 7 dni przed dniem ich zamknięcia – por. komentarz ZUS do ustawy zasiłkowej. Powyższe potwierdził Sąd Najwyższy w uchwale z 6 marca 1979 r. (sygn. akt II UZP 4/79, OSP 1980/7/130) w brzmieniu: „ (...) *Planowane zamknięcie przedszkola poprzedzone zawiadomieniem rodziców na 7 dni wcześniej nie stanowi nieprzewidzianego zamknięcia przedszkola (...).*”.

- 2) Zdrowym dzieckiem w wieku do ukończenia 8 lat z powodu porodu lub choroby małżonka ubezpieczonego lub rodzica dziecka, stale opiekującego się dzieckiem, jeżeli poród lub choroba uniemożliwia temu małżonkowi lub rodzicowi sprawowanie opieki albo pobytu małżonka ubezpieczonego lub rodzica dziecka, stale opiekującego się dzieckiem, w szpitalu albo innym przedsiębiorstwie podmiotu leczniczego wykonującego go działalność leczniczą w rodzaju stacjonarne i całodobowe świadczenia zdrowotne.

Ważne: Począwszy od 14 sierpnia 2015 r. rodzice dziecka niepozostający w formalnym związku małżeńskim, ale prowadzący wspólne gospodarstwo domowe, przy ustalaniu prawa do zasiłku opiekuńczego są traktowani jak członkowie rodziny.

Jeżeli oboje rodzice dziecka w wieku do ukończenia 8 lat zatrudnieni są w systemie pracy zmianowej na różnych zmianach, wówczas każdego z nich uważa się za osobę stale opiekującą się dzieckiem. Zatem w razie choroby, porodu lub pobytu jednego z rodziców dziecka w zamkniętym zakładzie opieki zdrowotnej, drugiemu z nich przysługuje prawo do zasiłku opiekuńczego. Jeżeli natomiast oboje rodzice są zatrudnieni, lecz tylko jedno z nich w systemie pracy zmianowej, zasiłek opiekuńczy przysługuje za dni, w które dziecko w wieku do ukończenia 8 lat pozostawałoby bez opieki z powodu porodu, choroby lub pobytu drugiego z rodziców w zamkniętym zakładzie opieki zdrowotnej.

- 3) Chorym dzieckiem w wieku do ukończenia 14 lat.

Jeżeli oboje rodzice chorego dziecka w wieku do ukończenia 14 lat (bądź jedno z nich) są zatrudnieni w systemie pracy zmianowej, zasiłek opiekuńczy przysługuje za okres sprawowania opieki, w którym oboje rodzice pracują na tych samych zmianach, a także na różnych zmianach, jeżeli chore dziecko pozostawałoby bez opieki w wyniku częściowego pokrywania się godzin pracy, wskutek dojazdu lub dojścia do pracy i z pracy.

- 4) Innym chorym członkiem rodziny.

Za członków rodziny, w rozumieniu przepisów ustawy zasiłkowej, uważa się małżonka, rodziców, rodzica dziecka, ojczyrna, macochę, teściów, dziadków, wnuki, rodzeń-

stwo oraz dzieci w wieku powyżej 14 lat – jeżeli pozostają we wspólnym gospodarstwie domowym z ubezpieczonym w okresie sprawowania opieki.

Warunek pozostawania we wspólnym gospodarstwie domowym wymagany przy ustalaniu prawa do zasiłku opiekuńczego nad chorym dzieckiem w wieku powyżej 14 lat lub innym chorym członkiem rodziny uważa się za spełniony także wówczas, gdy ubezpieczony pozostaje we wspólnym gospodarstwie domowym z chorym tylko przez okres choroby.

Za dzieci, w rozumieniu przepisów ustawy, nad którymi z tytułu opieki można nabyć prawo do zasiłku opiekuńczego, uważa się dzieci własne ubezpieczonego lub jego małżonka oraz dzieci przysposobione, a także dzieci przyjęte na wychowanie i utrzymanie.

Prawo do zasiłku opiekuńczego należy rozpatrywać indywidualnie, porównując godziny pracy rodziców przypadające na okres choroby dziecka.

Ustalając prawo do zasiłku opiekuńczego z tytułu sprawowania osobistej opieki nad chorym dzieckiem, bierze się pod uwagę harmonogram czasu pracy rodziców i ustala, w których dniach pracownik – występujący z wnioskiem o zasiłek opiekuńczy – nie musi zapewniać osobistej opieki choremu dziecku z uwagi na obecność w domu drugiego rodzica. Zasiłek opiekuńczy wypłaca się za wszystkie dni sprawowania opieki nad chorym dzieckiem, w których obojgu rodzicom przypada praca na tej samej zmianie, a także za dni, w których powinni świadczyć pracę na różnych zmianach, jeżeli dziecko pozostawałoby bez opieki w wyniku częściowego pokrywania się godzin pracy, albo na skutek dojazdu lub dojścia do pracy i z pracy. Przy czym, jeżeli w okresie sprawowania osobistej opieki przypadają dni wolne od pracy, to zasiłek opiekuńczy za te dni również przysługuje. Zasiłek opiekuńczy wypłaca się bowiem za każdy dzień osobistego sprawowania opieki, nie wyłączając dni wolnych od pracy, w wysokości 1/30 części podstawy jego wymiaru (art. 35 ust. 2 w związku z art. 11 ust. 4 ustawy zasiłkowej).

Przykład

Pracownica wystąpiła z wnioskiem o opiekę nad chorym 5-letnim dzieckiem za okres od 9 do 15 marca 2016 r. (7 dni). Mąż pracownicy pracuje od poniedziałku do piątku w godzinach od 6⁰⁰ do 14⁰⁰. Natomiast pracownica według harmonogramu w okresie choroby dziecka miała świadczyć pracę:

dni	9	10	11	12	13	14	15
	Śr	Czw	Pt	So	Nd	Pn	Wt
godziny	11 ⁰⁰ -22 ⁰⁰	13 ⁰⁰ -22 ⁰⁰	10 ⁰⁰ -22 ⁰⁰	–	10 ⁰⁰ -22 ⁰⁰	–	10 ⁰⁰ -22 ⁰⁰

Pracownica nabyła prawo do zasiłku opiekuńczego:

- za okres od 9 do 11 marca 2016 r. oraz za dzień 15 marca 2016 r., ponieważ w tych dniach praca małżonków częściowo pokrywała się,
- za dni 12 i 14 marca 2016 r., w których pracownica nie miała obowiązku świadczenia pracy (za te dni zasiłek opiekuńczy przysługuje nawet wówczas, gdy jest domownik mogący zapewnić opiekę dziecku).

W dniu 13 marca 2016 r. opiekę nad chorym dzieckiem mógł sprawować mąż pracownicy, zatem pracownica powinna przystąpić do pracy. Jeżeli tego dnia nie zgłosiła się do pracy, to dzień ten był nieobecnością usprawiedliwioną, ale bez prawa do zasiłku opiekuńczego.

33. Artykuł 32a – zasiłek opiekuńczy, gdy matka dziecka po porodzie nie może sprawować opieki nad dzieckiem lub porzuciła dziecko

Art. 32a. 1. W przypadku gdy ubezpieczona matka dziecka przed upływem 8 tygodni po porodzie:

- 1) przebywa w szpitalu albo w innym przedsiębiorstwie podmiotu leczniczego wykonującego działalność leczniczą w rodzaju stacjonarne i całodobowe świadczenia zdrowotne ze względu na stan zdrowia uniemożliwiający jej sprawowanie osobistej opieki nad dzieckiem albo
- 2) legitymuje się orzeczeniem o niezdolności do samodzielnej egzystencji, albo
- 3) porzuciła dziecko

– ubezpieczonemu – ojcu dziecka przysługuje dodatkowo, niezależnie od zasiłku określonego w art. 32, zasiłek opiekuńczy w wymiarze do 8 tygodni, jeżeli przerwie zatrudnienie lub inną działalność zarobkową w celu sprawowania osobistej opieki nad dzieckiem.

2. Przepis ust. 1 stosuje się odpowiednio do innego ubezpieczonego członka najbliższej rodziny.

Komentowany przepis wprowadza dodatkowy wymiar zasiłku opiekuńczego, który nie jest związany z rokiem kalendarzowym ani z okresem 60 dni opieki określonej w art. 33 ust. 1 pkt 1 ustawy zasiłkowej. Wynosi on 8 tygodni, czyli 56 dni.

Prawo do zasiłku opiekuńczego w tym wymiarze przysługuje ubezpieczonemu-ojcu dziecka w sytuacji, gdy ubezpieczona-matka dziecka:

- przebywa w szpitalu albo w innym przedsiębiorstwie podmiotu leczniczego wykonującego działalność leczniczą w rodzaju stacjonarne i całodobowe świadczenia zdrowotne ze względu na stan zdrowia uniemożliwiający jej sprawowanie osobistej opieki nad dzieckiem albo
- legitymuje się orzeczeniem o niezdolności do samodzielnej egzystencji, albo
- porzuciła dziecko.

Ważne: Prawo do zasiłku opiekuńczego nabywa ojciec dziecka, który przerwał zatrudnienie lub inną działalność zarobkową w celu sprawowania osobistej opieki nad dzieckiem w wieku do 8 tygodni, w okresie gdy matka nie może sprawować tej opieki z przyczyn wymienionych wyżej.

Powyższe dotyczy odpowiednio innych ubezpieczonych członków najbliższej rodziny.

W sytuacji, gdy matka dziecka po wykorzystaniu po porodzie 8 tygodni urlopu macierzyńskiego (czyli po upływie okresu 56 dni, o których mowa w art. 32a) nadal pozostaje w szpitalu lub legitymuje się orzeczeniem o niezdolności do samodzielnej egzystencji, to może przerwać urlop macierzyński. Wówczas ubezpieczony-ojciec wychowujący dziecko ma możliwość skorzystania z zasiłku macierzyńskiego w wymiarze odpowiadającym okresowi pobytu matki dziecka w szpitalu, nie dłużej jednak niż do wykorzystania pełnego wymiaru zasiłku macierzyńskiego, np. 20 tygodni w przypadku urodzenia jednego dziecka przy jednym porodzie (art. 180 § 1 K.p.). Natomiast pracownica po przerwaniu urlopu macierzyńskiego może ubiegać się odpowiednio o wynagrodzenie za czas choroby lub zasiłek chorobowy (w tym celu

otrzyma zwolnienie lekarskie). Wynagrodzenie chorobowe w takim przypadku wypłaca się w wysokości nie niższej niż 80% podstawy jego wymiaru, zaś zasiłek chorobowy za okres pobytu w szpitalu wynosi 70% tej podstawy.

Ubezpieczona-matka, która porzuciła dziecko, może pobierać zasiłek macierzyński przez okres 8 tygodni. Po tym okresie ubezpieczony-ojciec dziecka (lub inny członek najbliższej rodziny) może skorzystać z pozostałej części zasiłku macierzyńskiego.

Przykład

Pracownik sprawował opiekę nad dzieckiem urodzonym 8 stycznia 2016 r., które zostało wypisane ze szpitala 15 stycznia 2016 r. Matka dziecka ze względu na stan zdrowia pozostawała w szpitalu do 7 marca 2016 r.

Pracownikowi-ojcu dziecka przysługiwało prawo do zasiłku opiekuńczego od 15 stycznia do 3 marca 2016 r. (49 dni), tj. do wyczerpania przez matkę dziecka 8 tygodni urlopu macierzyńskiego po porodzie. W okresie od 3 do 7 marca 2016 r. pracownik przebywał na urlopie macierzyńskim (za który otrzymał zasiłek macierzyński). W tych dniach matka dziecka przebywała na zwolnieniu lekarskim, za które otrzymała wynagrodzenie chorobowe (przed porodem była niezdolna do pracy przez 257 dni i w 2016 r. nie wykorzystowała limitu 33 dni tego wynagrodzenia).

Ubezpieczony-ojciec dziecka, któremu przyznano prawo do zasiłku macierzyńskiego, powinien zostać pouczone o obowiązku niezwłocznego poinformowania płatnika zasiłku macierzyńskiego o wypisaniu ubezpieczonej-matki dziecka ze szpitala oraz udokumentowaniu daty wypisania jej ze szpitala.

34. Artykuł 33 – okres, przez który przysługuje prawo do zasiłku opiekuńczego

Art. 33. 1. Zasiłek opiekuńczy przysługuje przez okres zwolnienia od wykonywania pracy z powodu konieczności osobistego sprawowania opieki, nie dłużej jednak niż przez okres:

- 1) 60 dni w roku kalendarzowym, jeżeli opieka sprawowana jest nad dziećmi, o których mowa w art. 32 ust. 1 pkt 1 i 2;
- 2) 14 dni w roku kalendarzowym, jeżeli opieka sprawowana jest nad innymi członkami rodziny, o których mowa w art. 32 ust. 1 pkt 3.

2. Zasiłek opiekuńczy przysługuje łącznie na opiekę nad dziećmi i innymi członkami rodziny za okres nie dłuższy niż 60 dni w roku kalendarzowym.

3. Przepisy ust. 1 i 2 stosuje się niezależnie od liczby członków rodziny uprawnionych do zasiłku opiekuńczego oraz bez względu na liczbę dzieci i innych członków rodziny wymagających opieki.

Maksymalny okres, przez który może być wypłacany zasiłek opiekuńczy z tytułu osobistego sprawowania opieki nad dziećmi, jak również nad innymi chorymi członkami rodziny wynosi łącznie do 60 dni w roku kalendarzowym.

I tak, jeżeli opieka jest sprawowana nad zdrowym dzieckiem w wieku do ukończenia 8 lat lub chorym dzieckiem w wieku do ukończenia 14 lat, okres wypłaty zasiłku opiekuńczego

nie może przekroczyć 60 dni w roku kalendarzowym. Natomiast, jeżeli pracownik sprawuje osobistą opiekę nad innym chorym członkiem rodziny (w tym nad chorym dzieckiem w wieku ponad 14 lat), okres ten nie może przekroczyć 14 dni w roku kalendarzowym.

Ważne: Okres wypłaty zasiłku opiekuńczego z tytułu osobistego sprawowania opieki nad dziećmi oraz innymi chorymi członkami rodziny nie może łącznie przekroczyć 60 dni w roku kalendarzowym, niezależnie od liczby członków rodziny uprawnionych do zasiłku opiekuńczego oraz bez względu na liczbę dzieci i członków rodziny wymagających opieki.

Przykład

We wspólnym gospodarstwie domowym z pracownicą i jej mężem pozostaje matka i dwoje dzieci w wieku 12 i 15 lat. Pracownica w styczniu i lutym 2016 r. przez 21 dni sprawowała osobistą opiekę nad chorym dzieckiem w wieku 12 lat. W marcu 2016 r. przez 7 dni opiekowała się chorym dzieckiem w wieku 15 lat. W kwietniu 2016 r. złożyła wniosek o zasiłek opiekuńczy z tytułu sprawowania opieki nad chorą matką na okres 14 dni. Ponieważ w 2016 r. korzystała z zasiłku opiekuńczego z tytułu sprawowania osobistej opieki nad chorym członkiem rodziny (dziecko w wieku 15 lat) przez okres 7 dni, to nabyła prawo do zasiłku opiekuńczego z tytułu sprawowania osobistej opieki nad chorą matką tylko za 7 dni (14 dni – 7 dni).

W 2016 r. może jeszcze ubiegać się o wypłatę zasiłku opiekuńczego wyłącznie z tytułu sprawowania opieki nad chorym dzieckiem w wieku do lat 14, maksymalnie przez okres 25 dni (60 dni – 21 dni – 7 dni – 7 dni).

Przykład

We wspólnym gospodarstwie domowym z pracownicą i jej mężem pozostaje czworo dzieci w wieku 4, 6, 8 i 10 lat. Pracownica w 2016 r. (od stycznia do marca) wykorzystowała 53 dni zasiłku opiekuńczego z tytułu sprawowania osobistej opieki nad dziećmi. W okresie od 4 do 15 kwietnia 2016 r. (12 dni) ponownie złożyła wniosek o zasiłek opiekuńczy z tytułu sprawowania osobistej opieki nad chorym dzieckiem. Ponieważ w 2016 r. wykorzystowała już 53 dni z okresu płatności zasiłku opiekuńczego, przysługuje jej prawo do zasiłku opiekuńczego z tytułu sprawowania osobistej opieki nad chorym dzieckiem tylko przez okres 7 dni (60 dni – 53 dni).

35. Artykuł 34 – brak prawa do zasiłku opiekuńczego

Art. 34. Zasiłek opiekuńczy nie przysługuje, jeżeli poza ubezpieczonym są inni członkowie rodziny pozostający we wspólnym gospodarstwie domowym, mogący zapewnić opiekę dziecku lub choremu członkowi rodziny. Nie dotyczy to jednak opieki sprawowanej nad chorym dzieckiem w wieku do 2 lat.

Ubezpieczonemu nie przysługuje prawo do wypłaty zasiłku opiekuńczego w przypadku, gdy poza nim są inni członkowie rodziny pozostający we wspólnym gospodarstwie domowym (dalej domownicy), którzy mogą zapewnić opiekę choremu dziecku lub choremu członkowi rodziny. Sąd Najwyższy w uzasadnieniu do uchwały z dnia 22 stycznia 1987 r. (sygn. akt III UZP 59/86, OSNC 1988/2-3/29) wyjaśnił, że: „ (...) Przez użyte w tym przepisie określenie »mogący zapewnić opiekę dziecku« należy rozumieć, iż chodzi o obiektywną możliwość zapewnienia przez innego domownika dziecku tej opieki, a nie o subiektywne przeświadczenie co do możliwości (lub niemożliwości) sprawowania takiej opieki przez tego domownika. (...)”.

Nie uważa się za domownika mogącego zapewnić opiekę, w rozumieniu przepisów ustawy zasiłkowej:

- osoby całkowicie niezdolnej do pracy (tj. również zaliczonej do I lub II grupy inwalidzkiej),
- osoby chorej (np. małżonka przebywającego na zwolnieniu lekarskim),
- osoby, która z uwagi na swój wiek jest niesprawna fizycznie lub psychicznie,
- osoby prowadzącej gospodarstwo rolne,
- pracownika odpoczywającego po pracy na nocnej zmianie,
- osoby prowadzącej działalność pozarolniczą, która nie może regulować swojego czasu pracy w sposób dowolny (ma ustalone godziny pracy),
- osoby niezobowiązanej do sprawowania opieki na podstawie przepisów Kodeksu rodzinnego i opiekuńczego, jeżeli odmawia ona sprawowania opieki.

Takiego wyjaśnienia udzielił również ZUS w komentarzu do ustawy zasiłkowej.

Ważne: Sprawowanie opieki nad chorym dzieckiem w wieku do 2 lat uprawnia (ojca lub matkę) do zasiłku opiekuńczego nawet wówczas, gdy w gospodarstwie domowym pozostają inne osoby, które mogą zapewnić opiekę choremu dziecku.

Jeżeli jedno z rodziców dziecka korzysta z urlopu wychowawczego, a drugie z rodziców występuje z wnioskiem o wypłatę zasiłku opiekuńczego na to samo dziecko, to prawo do zasiłku opiekuńczego nie przysługuje, nawet w przypadku osobistego sprawowania opieki nad chorym dzieckiem w wieku do 2 lat. Wynika to z faktu, iż celem udzielenia urlopu wychowawczego jest umożliwienie pracownicy (lub pracownikowi) sprawowania osobistej opieki nad dzieckiem w okresie tego urlopu, tj. w okresie kiedy dziecko jest zdrowe, a także kiedy dziecko jest chore. A zatem małżonek przebywający na urlopie wychowawczym jest uważany za domownika mogącego zapewnić opiekę choremu dziecku, nawet wówczas, gdy jest to dziecko w wieku do 2 lat.

36. Artykuł 35 – wysokość zasiłku opiekuńczego

Art. 35. 1. Miesięczny zasiłek opiekuńczy wynosi 80% podstawy wymiaru zasiłku.

2. Do zasiłku opiekuńczego stosuje się odpowiednio przepisy art. 11 ust. 4 oraz art. 12 i 17.

Wysokość miesięcznego zasiłku opiekuńczego wynosi 80% podstawy wymiaru zasiłku.

Przy ustalaniu prawa do zasiłku opiekuńczego stosuje się ponadto wymienione przepisy obowiązujące przy ustalaniu prawa do zasiłku chorobowego, tj.:

- 1) Za każdy dzień sprawowania opieki, nie wyłączając dni wolnych od pracy, wypłaca się 1/30 część podstawy wymiaru zasiłku opiekuńczego. W praktyce zdarza się, że pracodawcy nie wypłacają zasiłku opiekuńczego z tytułu sprawowania opieki w niedzielę lub w święta, motywując to faktem, że w tych dniach są inni domownicy mogący zapewnić opiekę dziecku (lub choremu członkowi rodziny). Postępowanie takie jest niezgodne z powyższym przepisem (patrz też komentarz do art. 11 ustawy zasiłkowej).
- 2) Pracownik nie nabywa prawa do zasiłku opiekuńczego, jeżeli w okresie sprawowania opieki zachowuje prawo do wynagrodzenia; dotyczy to wynagrodzenia za urlop wypoczynkowy oraz wynagrodzenia za czas usprawiedliwionej nieobecności w pracy, o którym mowa w przepisach szczególnych.

- 3) Nie przysługuje prawo do zasiłku opiekuńczego za okres sprawowania osobistej opieki przypadającej w czasie urlopu bezpłatnego oraz urlopu wychowawczego. Wspomnijmy, że ubezpieczeni nabywają prawo do zasiłków z ubezpieczenia społecznego w razie choroby i macierzyństwa (w tym także do zasiłku opiekuńczego), po zakończeniu urlopu bezpłatnego oraz urlopu wychowawczego.
- 4) W okresie płatności zasiłku opiekuńczego (tj. 60 dni w roku kalendarzowym) nie uwzględnia się dni, za które zasiłek nie przysługuje. Na przykład w sytuacji, gdy pracownica sprawująca osobistą opiekę nad chorą matką przez okres 16 dni otrzymała zasiłek opiekuńczy za okres 14 dni, to z limitu 60 dni w roku kalendarzowym odliczy się tylko dni, za które pracownica otrzymała zasiłek opiekuńczy, tj. 14 dni.
- 5) Ubezpieczony traci prawo do zasiłku opiekuńczego w sytuacji, gdy:
 - wykorzystuje zwolnienie od pracy dla innych celów niż sprawowanie opieki,
 - przedstawił sfałszowane zaświadczenie lekarskie.

Ważne: Jeżeli okres konieczności sprawowania osobistej opieki nad chorym dzieckiem lub innym chorym członkiem rodziny zostanie orzeczonej przez lekarza na zaświadczeniu lekarskim ZUS ZLA, to należy je dostarczyć do pracodawcy (płatnika zasiłku) w ciągu 7 dni od daty jego otrzymania.

Dostarczenie zaświadczenia lekarskiego ZUS ZLA po upływie 7 dni od jego otrzymania spowoduje obniżenie wysokości zasiłku o 25% za okres od ósmego dnia orzeczonej niezdolności do dnia dostarczenia tego zaświadczenia. Obniżenia wysokości zasiłku nie stosuje się, jeżeli niedostarczenie zaświadczenia w terminie nastąpiło z przyczyn niezależnych od ubezpieczonego.

Przypomnijmy, że zaświadczenia lekarskie ZUS ZLA mogą być wystawiane przez lekarzy do końca 2017 r.

37. Artykuł 36 – ustalanie podstawy wymiaru zasiłku chorobowego dla pracowników

Art. 36. 1. Podstawę wymiaru zasiłku chorobowego przysługującego ubezpieczonemu będącemu pracownikiem stanowi przeciętne miesięczne wynagrodzenie wypłacone za okres 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstała niezdolność do pracy.

2. Jeżeli niezdolność do pracy powstała przed upływem okresu, o którym mowa w ust. 1, podstawę wymiaru zasiłku chorobowego stanowi przeciętne miesięczne wynagrodzenie za pełne miesiące kalendarzowe ubezpieczenia.

3. Podstawę wymiaru zasiłku chorobowego za jeden dzień niezdolności do pracy stanowi jedna trzydziesta część wynagrodzenia stanowiącego podstawę wymiaru zasiłku.

4. Podstawę wymiaru zasiłku chorobowego ustala się z uwzględnieniem wynagrodzenia uzyskanego u płatnika składek w okresie nieprzerwanego ubezpieczenia chorobowego, w trakcie którego powstała niezdolność do pracy.

Podstawę wymiaru zasiłku chorobowego stanowi przeciętne miesięczne wynagrodzenie wypłacone pracownikowi za okres:

- 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstała niezdolność do pracy,

- krótszy niż 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstała niezdolność do pracy, gdy niezdolność ta powstała przed upływem 12 miesięcy kalendarzowych zatrudnienia lub gdy w okresie tych 12 miesięcy pracownik nie osiągnął wynagrodzenia wskutek nieobecności w pracy z przyczyn usprawiedliwionych, co szczegółowo zostanie omówione w naszym komentarzu do art. 37 i 38 ustawy zasiłkowej.

Przykład

Pracownik zatrudniony od 2 lat u obecnego pracodawcy, chorował od 8 do 24 marca 2016 r. (17 dni). Podstawę wymiaru wynagrodzenia chorobowego stanowiło przeciętne miesięczne wynagrodzenie wypłacone za okres 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstała niezdolność do pracy, tj. za okres od marca 2015 r. do lutego 2016 r.

Przykład

Pracownik zatrudniony u obecnego pracodawcy od 7 września 2015 r., stał się niezdolny do pracy z powodu choroby od 1 do 5 kwietnia 2016 r. Podstawę wymiaru wynagrodzenia chorobowego stanowi przeciętne miesięczne wynagrodzenie wypłacone za okres od października 2015 r. do marca 2016 r. (6 m-cy), tj. za pełne kalendarzowe miesiące ubezpieczenia.

Wynagrodzenia za wrzesień 2015 r. nie uwzględniono w podstawie wymiaru, ponieważ nie był to pełen kalendarzowy miesiąc ubezpieczenia (pracownik podjął pracę w trakcie miesiąca).

Przykład

Pracownik zatrudniony u obecnego pracodawcy od 2 listopada 2015 r., chorował przez 10 dni marca 2016 r. Podstawę wymiaru wynagrodzenia chorobowego stanowiło przeciętne miesięczne wynagrodzenie wypłacone za okres od listopada 2015 r. do lutego 2016 r. (listopad 2015 r. uwzględniono jako pełny kalendarzowy miesiąc zatrudnienia, ponieważ pierwszy dzień tego miesiąca była dniem wolnym od pracy, a pracownik podjął pracę od pierwszego roboczego dnia miesiąca).

Za wynagrodzenie uwzględniane w podstawie wymiaru zasiłku chorobowego, zgodnie z art. 3 pkt 3 ustawy zasiłkowej, uważa się przychód pracownika stanowiący podstawę wymiaru składek na ubezpieczenie chorobowe, po odliczeniu potrąconych przez pracodawcę składek na ubezpieczenia emerytalne, rentowe oraz ubezpieczenie chorobowe. Oznacza to, że w podstawie wymiaru zasiłków uwzględnia się przychód pomniejszony o faktyczną kwotę składek na ubezpieczenia społeczne sfinansowanych przez pracownika w wysokości odpowiadającej 13,71% (tj. 9,76%, 1,5% i 2,45%) podstawy wymiaru składki na ubezpieczenie chorobowe.

W podstawie wymiaru zasiłku chorobowego uwzględnia się m.in. wynagrodzenie za urlop wypoczynkowy, natomiast nie uwzględnia się ekwiwalentu za niewykorzystany urlop wypoczynkowy, wynagrodzenia za czas choroby wypłacanego na podstawie art. 92 K.p. i zasiłków z ubezpieczenia społecznego. Ponadto przy ustalaniu podstawy wymiaru zasiłku chorobowego nie uwzględnia się składników wynagrodzenia, określonych w art. 41 ustawy zasiłkowej (np. premii, nagród, dodatków), do których pracownik zachowuje prawo w okresie pobierania

tego zasiłku zgodnie z postanowieniami układów zbiorowych pracy lub przepisami o wynagradzaniu, jeżeli są one wypłacane za okres pobierania tego zasiłku.

Ważne: Za jeden dzień niezdolności do pracy wypłaca się jedną trzydziestą część wynagrodzenia stanowiącego podstawę wymiaru zasiłku, tzw. „stawkę dzienną zasiłku”.

Ponieważ w tej sprawie brak jest odrębnych uregulowań prawnych, stawka dzienna zasiłku może być wyrażona tylko w obowiązujących w Polsce nominatach pieniężnych, wśród których najniższym jest jeden grosz. Zatem przy ustalaniu stawki dziennej zasiłku chorobowego należy kierować się zasadą matematyczną i powstałą w wyniku wyliczenia kwotę zaokrąglić w górę – jeśli końcówka jest równa lub wyższa od 0,50 gr lub w dół – jeżeli końcówka jest niższa od 0,50 gr.

Przykład

*Suma wynagrodzeń pracownika wypłacona za okres 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstała niezdolność do pracy wyniosła 27.957,96 zł (kwota pomniejszona o składki na ubezpieczenia społeczne sfinansowane przez pracownika). Podstawę wymiaru zasiłku chorobowego stanowi kwota 2.329,83 zł (27.957,96 zł : 12 m-cy). Zasiłek za jeden dzień niezdolności do pracy wynosi **62,13 zł**, zgodnie z wyliczeniem: 2.329,83 zł x 80% : 30 dni = 62,1288 zł, po zaokrągleniu 62,13 zł.*

Przykład

*Suma wynagrodzeń pracownicy wypłacona za okres 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstała niezdolność do pracy, wyniosła 21.540,72 zł (kwota pomniejszona o składki na ubezpieczenia społeczne sfinansowane przez pracownicę). Stawkę zasiłku chorobowego za jeden dzień niezdolności do pracy przypadającej na okres ciąży stanowi kwota **59,84 zł**, zgodnie z wyliczeniem:*

21.540,72 zł : 12 m-cy = 1.795,06 zł,

1.795,06 zł x 100% : 30 dni = 59,8353 zł, po zaokrągleniu 59,84 zł.

Podstawę wymiaru zasiłku chorobowego ustala się z uwzględnieniem wynagrodzenia uzyskanego w okresie ubezpieczenia chorobowego, z tytułu którego przysługuje zasiłek, np.:

- dla pracownika zatrudnionego od 1 lipca 2013 r. na podstawie umowy o pracę, który do 30 czerwca 2013 r. wykonywał pracę u tego samego pracodawcy na podstawie umowy zlecenia, podstawę wymiaru świadczeń za czas choroby stanowi tylko przeciętne miesięczne wynagrodzenie wypłacone z tytułu umowy o pracę,
- dla pracownika, który z dniem 31 lipca 2013 r. rozwiązał umowę o pracę z jednym pracodawcą i od 1 sierpnia 2013 r. zatrudnił się na podstawie umowy o pracę u innego pracodawcy, podstawę wymiaru stanowi tylko przeciętne miesięczne wynagrodzenie wypłacone z tytułu umowy o pracę zawartej od 1 sierpnia 2013 r. (tj. po zmianie pracodawcy).

Przy ustalaniu podstawy wymiaru zasiłku chorobowego przysługującego pracownikowi zatrudnionemu bez przerwy u tego samego pracodawcy na podstawie kolejno po sobie następujących umów o pracę, wynagrodzenie wypłacone z tytułu tych umów sumuje się. Nie

traktuje się jako przerwy w ubezpieczeniu przerwy przypadającej na dzień ustawowo wolny od pracy.

Przykład

Pracownik był zatrudniony od 1 września do 31 grudnia 2015 r. Kolejną umowę o pracę z tym samym pracodawcą podpisał od 5 stycznia 2016 r. (dni 1 i 3 stycznia 2016 r. były dniami ustawowo wolnymi od pracy). Pracownik choruje w kwietniu 2016 r. Podstawę wymiaru wynagrodzenia chorobowego stanowi przeciętne miesięczne wynagrodzenie wypłacone za pełne kalendarzowe miesiące umowy o pracę podjętej po przerwie, tj. za okres od lutego do marca 2016 r.

Zasada ta ma także zastosowanie do wynagrodzenia z tytułu umowy agencyjnej, zlecenia lub innej umowy o świadczenie usług, do której zgodnie z Kodeksem cywilnym stosuje się przepisy dotyczące umowy zlecenia albo umowy o dzieło, zawartej z pracodawcą, z którym osoba wykonująca umowę pozostaje w stosunku pracy lub jeżeli w ramach takiej umowy wykonuje pracę na rzecz pracodawcy, z którym pozostaje w stosunku pracy. Z tym że wynagrodzenie z tytułu wykonywania tych umów należy uwzględniać w podstawie wymiaru zasiłku w kwocie faktycznie wypłaconej, bez uzupełniania.

W razie przejścia zakładu pracy lub jego części na innego pracodawcę na podstawie art. 23¹ § 1 K.p., nowy pracodawca staje się z mocy prawa stroną w dotychczasowych stosunkach pracy. W takim przypadku nie ma miejsca nawiązanie nowego stosunku pracy, lecz kontynuacja dotychczasowego zatrudnienia pracownika. Skutkiem takiego rozwiązania prawnego, w przypadku powstania niezdolności pracownika do pracy z powodu choroby przed upływem 12 miesięcy kalendarzowych po przejściu zakładu pracy na nowego pracodawcę, podstawę wymiaru zasiłku chorobowego ustala się, sumując wynagrodzenie wypłacone przez nowego pracodawcę z wynagrodzeniem wypłaconym przez poprzedniego pracodawcę.

Jeżeli niezdolność do pracy powstała przed upływem pierwszego miesiąca kalendarzowego zatrudnienia, do podstawy wymiaru zasiłku przyjmuje się tzw. wynagrodzenie uzupełnione, tj. wynagrodzenie:

- miesięczne określone w umowie o pracę lub w innym akcie nawiązującym stosunek pracy, jeżeli wynagrodzenie przysługuje w stałej miesięcznej wysokości,
- które pracownik osiągnąłby, gdyby przepracował pełny miesiąc kalendarzowy, jeżeli pracownik otrzymuje wynagrodzenie zmienne.

Na temat uzupełniania wynagrodzenia piszemy w naszym komentarzu do art. 37 ustawy.

Ważne: W świetle art. 92 § 2 K.p., wynagrodzenie za czas niezdolności pracownika do pracy wskutek choroby lub odosobnienia w związku z chorobą zakaźną – trwającej łącznie do 33 dni (14 dni) w ciągu roku kalendarzowego – wypłacane ze środków pracodawcy, oblicza się według zasad obowiązujących przy ustalaniu podstawy wymiaru zasiłku chorobowego i wypłaca za każdy dzień niezdolności do pracy, nie wyłączając dni wolnych od pracy. Zatem przepisy ustawy zasiłkowej stosuje się także przy ustalaniu podstawy wymiaru wynagrodzenia chorobowego.

38. Artykuł 37 – zasady uzupełniania wynagrodzenia uwzględnianego w podstawie wymiaru

Art. 37. 1. Jeżeli niezdolność do pracy powstała przed upływem pełnego miesiąca kalendarzowego ubezpieczenia chorobowego, podstawę wymiaru zasiłku chorobowego stanowi wynagrodzenie, które ubezpieczony będący pracownikiem osiągnąłby, gdyby pracował pełny miesiąc kalendarzowy.

2. W przypadku, o którym mowa w ust. 1, podstawę wymiaru zasiłku chorobowego stanowi:

- 1) wynagrodzenie miesięczne określone w umowie o pracę lub w innym akcie, na podstawie którego powstał stosunek pracy, jeżeli wynagrodzenie przysługuje w stałej miesięcznej wysokości;
- 2) wynagrodzenie miesięczne obliczone przez podzielenie wynagrodzenia osiągniętego za przepracowane dni robocze przez liczbę dni przepracowanych i pomnożenie przez liczbę dni, które ubezpieczony będący pracownikiem był obowiązany przepracować w tym miesiącu, jeżeli przepracował choćby 1 dzień;
- 3) kwota zmiennych składników wynagrodzenia w przeciętnej miesięcznej wysokości, wypłacona za miesiąc, w którym powstała niezdolność do pracy, pracownikom zatrudnionym na takim samym lub podobnym stanowisku pracy u pracodawcy, u którego przysługuje zasiłek chorobowy, jeżeli ubezpieczony będący pracownikiem nie osiągnął żadnego wynagrodzenia.

Jeżeli prawo do zasiłku chorobowego (a także wynagrodzenia chorobowego, o którym mowa w art. 92 K.p.) powstanie przed upływem pełnego miesiąca kalendarzowego zatrudnienia, do podstawy wymiaru zasiłku przyjmuje się wynagrodzenie, które pracownik osiągnąłby, gdyby pracował pełny miesiąc kalendarzowy, tzw. wynagrodzenie uzupełnione.

Wynagrodzenie to ustala się w sposób określony w przepisie art. 37 ust. 2 ustawy zasiłkowej.

Jeżeli wynagrodzenie przysługuje w stałej miesięcznej wysokości, podstawę wymiaru zasiłku chorobowego stanowi wynagrodzenie miesięczne określone w umowie o pracę lub w innym akcie nawiązującym stosunek pracy.

Nadmienimy, że wynagrodzenie (określone w umowie o pracę) za miesiąc, w którym powstało prawo do zasiłku stanowi podstawę wymiaru zasiłku również wówczas, gdy bezpośrednio przed powstaniem niezdolności do pracy pracownik przez cały okres, z którego ustala się podstawę wymiaru zasiłku, korzystał z urlopu wychowawczego lub z urlopu bezpłatnego albo odbywał czynną służbę wojskową.

Przykład

*Pracownik zatrudniony od 7 marca 2016 r. chorował od 12 do 16 marca 2016 r. (5 dni). Ponieważ posiada wcześniejszy co najmniej 10-letni okres obowiązkowego ubezpieczenia chorobowego, nabył prawo do wynagrodzenia za czas choroby. W umowie o pracę określono, że pracownikowi przysługuje wynagrodzenie w stałej miesięcznej wysokości wynoszącej 2.300 zł. Podstawę wymiaru wynagrodzenia chorobowego stanowi kwota wynagrodzenia określona w umowie o pracę, pomniejszona o składki na ubezpieczenia społeczne, które pracownik sfinansowałby, gdyby przepracował pełny miesiąc kalendarzowy, tj. **1.984,67 zł (2.300 zł – 315,33 zł)**.*

Ważne: Wynagrodzenie określone w stawce godzinowej traktuje się jak wynagrodzenie stałe.

Jeśli pracownik otrzymuje wynagrodzenie miesięczne zmienne i przepracował w danym miesiącu choćby 1 dzień, podstawę wymiaru zasiłku chorobowego stanowi wynagrodzenie „uzupełnione”. Dokonuje się tego poprzez podzielenie wynagrodzenia osiągniętego za przepracowane dni robocze przez liczbę dni przepracowanych i pomnożenie przez liczbę dni, które pracownik był obowiązany przepracować w tym miesiącu.

Przykład

*Pracownik zatrudniony od 1 marca 2016 r. nabył prawo do wynagrodzenia chorobowego za 8 dni marca 2016 r. W miesiącu tym w zakładzie pracy obowiązywały 22 dni robocze, natomiast pracownik przepracował 17 dni i otrzymał wynagrodzenie (po pomniejszeniu o składki na ubezpieczenia społeczne finansowane przez pracownika) w kwocie 1.611,27 zł. Podstawę wymiaru wynagrodzenia chorobowego stanowi kwota **2.085,17 zł**, tj. $(1.611,27 \text{ zł} : 17 \text{ dni}) \times 22 \text{ dni}$.*

W przypadku, gdy pracownik oprócz wynagrodzenia w stałej miesięcznej wysokości, otrzymuje zmienne składniki wynagrodzenia (i w pierwszym miesiącu zatrudnienia przepracował choćby 1 dzień), podstawę wymiaru zasiłku chorobowego stanowi wynagrodzenie miesięczne określone w umowie o pracę lub w innym akcie, na podstawie którego powstał stosunek pracy oraz zmienne składniki wynagrodzenia miesięcznego – obliczone przez podzielenie wynagrodzenia osiągniętego za przepracowane dni robocze przez liczbę dni przepracowanych i pomnożenie przez liczbę dni, które pracownik był obowiązany przepracować w tym miesiącu.

Przykład

Pracownik podjął pracę od 1 marca 2016 r. W umowie o pracę określono wynagrodzenie w stałej miesięcznej kwocie 2.100 zł oraz zmienną premię miesięczną (pomniejszając proporcjonalnie za dni choroby). Pracownik nabył prawo do wynagrodzenia chorobowego od 21 do 27 marca 2016 r. (7 dni). W miesiącu tym w zakładzie pracy obowiązywały 22 dni robocze, natomiast pracownik przepracował 17 dni i otrzymał premię (po pomniejszeniu o składki na ubezpieczenia społeczne finansowane przez pracownika) w wysokości 906,05 zł. Podstawę wymiaru zasiłku chorobowego stanowi:

- kwota wynagrodzenia określona w umowie o pracę, pomniejszona o kwoty składek na ubezpieczenia społeczne, które pracownik sfinansowałby, gdyby przepracował pełny miesiąc, czyli **1.812,09 zł** ($2.100 \text{ zł} - 287,91 \text{ zł}$) oraz
- premia w wysokości, jaką pracownik otrzymałby, gdyby przepracował pełny miesiąc, tj. **1.172,54 zł**, zgodnie z wyliczeniem: $(906,05 \text{ zł} : 17 \text{ dni}) \times 22 \text{ dni}$.

*Podstawa wymiaru zasiłku chorobowego wyniosła **2.984,63 zł**, tj. $1.812,09 \text{ zł} + 1.172,54 \text{ zł}$.*

Jeżeli pracownik otrzymuje wynagrodzenie miesięczne zmienne (lub oprócz wynagrodzenia określonego w stałej miesięcznej wysokości otrzymuje także inne składniki wynagrodzenia, np. premie, w zmiennej wysokości) i w danym miesiącu nie osiągnął żadnego wynagrodzenia (nie przepracował ani 1 dnia), podstawę wymiaru zasiłku chorobowego stanowi kwota zmiennych składników wynagrodzenia w przeciętnej miesięcznej wysokości, wypłacona za miesiąc,

w którym powstała niezdolność do pracy, pracownikom zatrudnionym na takim samym lub podobnym stanowisku pracy u pracodawcy, u którego przysługuje zasiłek chorobowy.

W powyższy sposób ustala się podstawę wymiaru zasiłku również wówczas, gdy bezpośrednio przed powstaniem niezdolności do pracy pracownik przez cały okres, z którego ustala się podstawę wymiaru zasiłku korzystał z urlopu wychowawczego lub z urlopu bezpłatnego albo odbywał czynną służbę wojskową.

Przykład

Pracownik, któremu w umowie o pracę określono wynagrodzenie akordowe, miał podjąć pracę po urlopie bezpłatnym trwającym od 1 marca 2015 r. do 29 lutego 2016 r. W ostatnim dniu urlopu bezpłatnego uległ wypadkowi komunikacyjnemu i dostarczył zwolnienie lekarskie od 1 do 31 marca 2016 r. Pracownik jest zatrudniony na stanowisku stolarza. Na takim samym stanowisku u tego pracodawcy wykonują pracę jeszcze 3 osoby. Przeciętna wysokość wynagrodzenia akordowego osiągniętego przez 3 pracowników zatrudnionych na takim samym stanowisku za marzec 2016 r. (po pomniejszeniu o składki na ubezpieczenia społeczne) wyniosła 2.276,33 zł. Kwota ta stanowi podstawę wymiaru wynagrodzenia chorobowego przysługującego pracownikowi po urlopie bezpłatnym.

Przykład

Pracownik zatrudniony od 1 kwietnia 2016 r. uległ wypadkowi w drodze do pracy, w związku z czym przedłożył zwolnienie lekarskie na okres od 1 do 30 kwietnia 2016 r. (30 dni). Z tego tytułu nabył prawo do wynagrodzenia chorobowego. W umowie o pracę określono wynagrodzenie w stałej miesięcznej wysokości 2.800 zł oraz zmienną premię miesięczną, która w myśl regulaminu premiowania jest proporcjonalnie pomniejszana za dni absencji chorobowej. Podstawę wymiaru wynagrodzenia chorobowego stanowi kwota:

- wynagrodzenia zasadniczego, określona w umowie o pracę, pomniejszona o składki na ubezpieczenia społeczne, które pracownik sfinansowałby, gdyby przepracował pełny miesiąc, tj. **2.416,12 zł** (2.800 zł – 383,88 zł) oraz
- kwota premii w przeciętnej miesięcznej wysokości, wypłacona za kwiecień 2016 r. pracownikom zatrudnionym na takim samym lub podobnym stanowisku pracy; na podobnym stanowisku wykonuje pracę jeszcze 2 pracowników i przeciętna wysokość premii wypłaconej tym osobom za kwiecień 2016 r. (po pomniejszeniu o kwotę składek na ubezpieczenia społeczne) wyniosła **314,96 zł**.

*Podstawę wymiaru wynagrodzenia chorobowego stanowiła kwota **2.731,08 zł**, tj. 2.416,12 zł + 314,96 zł.*

Należy jeszcze wyjaśnić, że w sytuacji gdy umowa o pracę została zawarta w trakcie miesiąca, a niezdolność do pracy powstała w miesiącu następnym, podstawę wymiaru zasiłku chorobowego stanowi wynagrodzenie pracownika za miesiąc, w którym powstała niezdolność do pracy, tj. za pełny kalendarzowy miesiąc zatrudnienia, po uzupełnieniu według zasad, o których mowa wyżej.

Przykład

Pracownik zatrudniony od 7 marca 2016 r., któremu w umowie o pracę określono wynagrodzenie akordowe, nabył prawo do zasiłku chorobowego od 4 do 30 kwietnia 2016 r. (27 dni). Podstawę wymiaru zasiłku stanowi uzupełnione wynagrodzenie za kwiecień 2016 r. (pełny ka-

lendarzowy miesiąc zatrudnienia), pomimo iż w tym miesiącu przepracował mniejszą liczbę dni niż w miesiącu poprzednim. W kwietniu 2016 r. w zakładzie pracy obowiązuje 21 dni roboczych, natomiast pracownik przepracował 1 dzień, uzyskując przychód w kwocie 237 zł.

Podstawę wymiaru zasiłku chorobowego stanowi uzupełnione wynagrodzenie za kwiecień 2016 r. w kwocie **4.294,50 zł**, zgodnie z wyliczeniem:

237 zł – 32,50 zł (składki na ubezpieczenia społeczne sfinansowane przez pracownika)
= 204,50 zł,

204,50 zł : 1 dzień x 21 dni = 4.294,50 zł.

39. Artykuł 38 – obliczanie podstawy wymiaru w razie usprawiedliwionej nieobecności w pracy

Art. 38. 1. Przeciętne miesięczne wynagrodzenie stanowiące podstawę wymiaru zasiłku chorobowego ustala się przez podzielenie wynagrodzenia osiągniętego przez ubezpieczonego będącego pracownikiem za okres, o którym mowa w art. 36 ust. 1 i 2, przez liczbę miesięcy, w których wynagrodzenie to zostało osiągnięte.

2. Jeżeli w okresie, o którym mowa w ust. 1, ubezpieczony będący pracownikiem nie osiągnął wynagrodzenia wskutek nieobecności w pracy z przyczyn usprawiedliwionych, przy ustalaniu podstawy wymiaru zasiłku chorobowego:

- 1)** wyłącza się wynagrodzenie za miesiące, w których przepracował mniej niż połowę obowiązującego go czasu pracy;
- 2)** przyjmuje się, po uzupełnieniu według zasad określonych w art. 37 ust. 2, wynagrodzenie z miesięcy, w których ubezpieczony będący pracownikiem przepracował co najmniej połowę obowiązującego go czasu pracy.

3. Jeżeli w okresie, o którym mowa w ust. 1, ubezpieczony będący pracownikiem w każdym miesiącu z przyczyn usprawiedliwionych wykonywał pracę przez mniej niż połowę obowiązującego go czasu pracy, przy ustalaniu podstawy wymiaru zasiłku chorobowego przyjmuje się wynagrodzenie za wszystkie miesiące po uzupełnieniu według zasad określonych w art. 37 ust. 2.

Przeciętne miesięczne wynagrodzenie stanowiące podstawę wymiaru zasiłku chorobowego ustala się poprzez podzielenie wynagrodzenia osiągniętego przez pracownika za okres 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstała niezdolność do pracy, przez liczbę miesięcy, w których wynagrodzenie to zostało osiągnięte. W przypadku, gdy pracownik nie przepracował u danego pracodawcy okresu 12 miesięcy kalendarzowych, podstawę wymiaru zasiłku ustala się poprzez podzielenie wynagrodzenia osiągniętego za pełne kalendarzowe miesiące ubezpieczenia, przez liczbę tych miesięcy.

Przykład

Pracownik zatrudniony w zakładzie pracy od 1 października 2015 r. nabył prawo do wynagrodzenia chorobowego od 1 do 10 kwietnia 2016 r. (10 dni). Podstawę wymiaru stanowi wynagrodzenie wypłacone pracownikowi za okres od października 2015 r. do marca 2016 r., po podzieleniu przez 6 miesięcy.

W przypadku, gdy w miesiącach, za które wynagrodzenie przyjmuje się do ustalenia podstawy wymiaru zasiłku, pracownik nie osiągnął wynagrodzenia lub osiągnął niższe wynagro-

dzenie wskutek nieobecności w pracy z przyczyn usprawiedliwionych, przy ustalaniu podstawy wymiaru zasiłku chorobowego stosuje się zasady określone w art. 38 ust. 2 ustawy zasiłkowej. Wspomnijmy, że za usprawiedliwioną nieobecność w pracy uznaje się nieobecność spowodowaną, np.:

- chorobą (również pierwsze 33 lub 14 dni choroby w roku kalendarzowym, za które, w myśl art. 92 K.p., pracownik zachowuje prawo do wynagrodzenia chorobowego),
- koniecznością sprawowania osobistej opieki nad zdrowym lub chorym dzieckiem albo nad chorym członkiem rodziny,
- urlopem macierzyńskim,
- urlopem bezpłatnym.

Dni, w których pracownik był nieobecny w pracy z powodu korzystania z urlopu wypoczynkowego lub 2 dni zwolnienia od pracy wynikające z art. 188 K.p. (tj. 2 dni zwolnienia od pracy przysługujące w ciągu roku na dziecko w wieku do 14 lat), traktowane są na równi z dniami przepracowanymi. W okresie tym pracownicy zachowują bowiem prawo do wynagrodzenia.

Jeżeli więc w okresie, z którego wynagrodzenie przyjmuje się do ustalenia podstawy wymiaru zasiłku chorobowego, pracownik nie osiągnął wynagrodzenia (lub osiągnął niższe wynagrodzenie) z przyczyn usprawiedliwionych, przy ustalaniu podstawy wymiaru zasiłku chorobowego wyłącza się wynagrodzenie za miesiące, w których przepracował mniej niż połowę obowiązującego go czasu pracy.

Przykład

Pracownik chorował od 7 do 25 marca 2016 r. (19 dni), nabywając prawo do wynagrodzenia chorobowego. Podstawę jego wymiaru stanowiło przeciętne miesięczne wynagrodzenie wypłacone pracownikowi za okres od marca 2015 r. do lutego 2016 r. W okresie tym pracownik był niezdolny do pracy z powodu choroby: 29 dni w kwietniu 2015 r. i 23 dni w sierpniu 2015 r. Ponieważ w każdym z tych miesięcy pracownik przepracował mniej niż połowę obowiązującego go czasu pracy, wynagrodzenie za te miesiące wyłączono z podstawy wymiaru. Podstawę wymiaru stanowiło wynagrodzenie wypłacone pracownikowi za pozostałe miesiące, po podzieleniu przez 10.

W sytuacji, gdy pracownik w danym miesiącu nie osiągnął wynagrodzenia (lub osiągnął niższe wynagrodzenie) z przyczyn usprawiedliwionych, ale przepracował w tym miesiącu co najmniej połowę obowiązującego go czasu pracy, w podstawie wymiaru zasiłku uwzględnia się uzupełnione wynagrodzenie za taki miesiąc.

Zasady uzupełniania wynagrodzenia szczegółowo omawialiśmy, komentując art. 37 ust. 2 ustawy zasiłkowej. Przypomnijmy jednak, że uzupełnienie wynagrodzenia polega na ustaleniu kwoty wynagrodzenia, jaką pracownik uzyskałby, gdyby przepracował pełny miesiąc kalendarzowy.

Ważne: Nie uzupełnia się wynagrodzenia, które przysługuje w zmniejszonej wysokości z powodu nieobecności w pracy z przyczyn nieusprawiedliwionych.

Jeśli więc do podstawy wymiaru zasiłku chorobowego przyjmuje się wynagrodzenie za miesiąc, w którym wystąpiła nieobecność nieusprawiedliwiona, wynagrodzenie przyjmuje się w wysokości faktycznie wypłaconej. Natomiast w przypadku, gdy w miesiącu, za który wynagrodzenie uwzględnia się w podstawie wymiaru zasiłku, pracownik był nieobecny w pra-

cy z przyczyn zarówno usprawiedliwionych, jak i nieusprawiedliwionych, przy uzupełnianiu wynagrodzenia za ten miesiąc, w liczbie dni, którą pracownik był obowiązany przepracować, nie uwzględnia się dni nieusprawiedliwionej nieobecności w pracy.

Przykład

Pracownik nabył prawo do zasiłku opiekuńczego z tytułu sprawowania opieki nad chorym dzieckiem w okresie od 4 do 8 kwietnia 2016 r. (5 dni). Podstawę wymiaru zasiłku stanowi przeciętne miesięczne wynagrodzenie wypłacone pracownikowi za okres od kwietnia 2015 r. do marca 2016 r. W grudniu 2015 r. pracownik przez 5 dni chorował oraz przez 2 dni był nieobecny w pracy z przyczyn nieusprawiedliwionych. W miesiącu tym w zakładzie pracy obowiązywało 21 dni roboczych, natomiast pracownik przepracował 14 dni. Uzupełniając wynagrodzenie za grudzień 2015 r., należy uzyskane przez pracownika wynagrodzenie podzielić przez liczbę dni przepracowanych (tu 14 dni) i pomnożyć przez liczbę 19 dni roboczych, tj. bez uwzględniania w tej liczbie dni nieusprawiedliwionej nieobecności w pracy (21 dni roboczych – 2 dni NN).

Jeżeli w okresie 12 miesięcy kalendarzowych (lub pełnych kalendarzowych miesięcy zatrudnienia) poprzedzających miesiąc, w którym powstała niezdolność do pracy, pracownik – z przyczyn usprawiedliwionych – w każdym miesiącu wykonywał pracę przez mniej niż połowę obowiązującego go czasu pracy, przy ustalaniu podstawy wymiaru zasiłku przyjmuje się wynagrodzenie za wszystkie miesiące, po uzupełnieniu.

Należy wspomnieć, że w przypadku pracownika otrzymującego honorarium (np. dziennikarz), wynagrodzenie miesięczne, które pracownik osiągnąłby, gdyby pracował cały miesiąc ustala się, przyjmując, że obowiązującym pracownika czasem pracy są wszystkie dni kalendarzowe miesiąca, tj. odpowiednio 28, 29, 30 lub 31 dni. Taki pogląd wyraził również ZUS w komentarzu do ustawy zasiłkowej. Jeżeli jednak dla pracownika otrzymującego honorarium określona została inna liczba dni, którą obowiązany jest przepracować w danym miesiącu, wynagrodzenie to ustala się, przyjmując określoną przez pracodawcę liczbę dni.

40. Artykuł 39 – zasiłek wyrównawczy w podstawie wymiaru zasiłku chorobowego

Art. 39. Przy ustalaniu podstawy wymiaru zasiłku chorobowego wypłacany zasiłek wyrównawczy traktuje się na równi z wynagrodzeniem.

Przypomnijmy, że w myśl art. 23 i 24 ustawy zasiłkowej, zasiłek wyrównawczy jest świadczeniem z ubezpieczenia chorobowego przysługującym pracownikowi ze zmniejszoną sprawnością do pracy, którego miesięczne wynagrodzenie uległo obniżeniu na skutek poddania się rehabilitacji zawodowej. Zasiłek wyrównawczy stanowi różnicę między przeciętnym miesięcznym wynagrodzeniem, ustalonym według zasad obowiązujących przy ustalaniu podstawy wymiaru zasiłku chorobowego, otrzymanym przez pracownika za okres 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym poddał się rehabilitacji, a miesięcznym wynagrodzeniem osiągniętym za pracę w czasie rehabilitacji.

W myśl tego przepisu, przy ustalaniu podstawy wymiaru zasiłku chorobowego wypłacany zasiłek wyrównawczy traktuje się na równi z wynagrodzeniem. Oznacza to, że jeżeli w miesiącach stanowiących podstawę wymiaru zasiłku chorobowego był wypłacany zasiłek wyrównawczy, to zasiłek ten uwzględnia się w podstawie wymiaru zasiłku chorobowego.

Należy zwrócić uwagę, że zgodnie z art. 18 ust. 2 ustawy o sus, kwoty zasiłku wyrównawczego nie uwzględnia się w podstawie wymiaru składek na ubezpieczenia społeczne. Zatem zasiłek wyrównawczy uwzględnia się w podstawie wymiaru zasiłku chorobowego bez pomniejszania go o kwoty składek na ubezpieczenia społeczne w części finansowanej przez pracownika.

41. Artykuł 40 – wpływ zmiany wymiaru czasu pracy na podstawę wymiaru

Art. 40. W razie zmiany umowy o pracę lub innego aktu, na podstawie którego powstał stosunek pracy, polegającej na zmianie wymiaru czasu pracy, podstawę wymiaru zasiłku chorobowego stanowi wynagrodzenie ustalone dla nowego wymiaru czasu pracy, jeżeli zmiana ta nastąpiła w miesiącu, w którym powstała niezdolność do pracy, lub w miesiącach, o których mowa w art. 36.

Przepis ten rozstrzyga kwestię sposobu ustalania podstawy wymiaru zasiłku chorobowego dla pracownika, któremu zmieniono wymiar czasu pracy.

Ważne: Podstawę wymiaru zasiłku chorobowego przysługującego z tytułu niezdolności do pracy powstałej po zmianie wymiaru czasu pracy stanowi wynagrodzenie ustalone dla nowego wymiaru czasu pracy.

Podstawę wymiaru zasiłku chorobowego stanowi wynagrodzenie ustalone dla nowego wymiaru czasu pracy, jeżeli zmiana ta nastąpiła w okresie 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstała niezdolność do pracy. Do ustalenia tej podstawy przyjmuje się wówczas przeciętne miesięczne wynagrodzenie za pełne kalendarzowe miesiące po zmianie etatu. Zasadę powyższą stosuje się także w przypadku, gdy zmiana etatu nastąpiła w miesiącu, w którym powstała niezdolność do pracy. W takiej sytuacji podstawę wymiaru zasiłku stanowi wynagrodzenie z miesiąca, w którym powstała niezdolność do pracy, uzupełnione zgodnie z przepisem art. 37 ustawy zasiłkowej.

Zmiana wymiaru czasu pracy pozostaje bez wpływu na wysokość zasiłku chorobowego, jeżeli niezdolność do pracy z powodu choroby powstała przed tą zmianą i trwa nieprzerwanie nadal.

Jeżeli jednak wystąpi przerwa w niezdolności do pracy (powstałej przed zmianą etatu), to podstawę wymiaru zasiłku chorobowego przysługującego po przerwie ustala się z uwzględnieniem wynagrodzenia ustalonego dla nowego wymiaru czasu pracy. W tym przypadku nie ma znaczenia długość przerwy w niezdolności do pracy – przerwa ta może wynosić jeden dzień (czyli trwać mniej niż 3 miesiące kalendarzowe).

Przykład

Pracownik do 31 marca 2016 r. był zatrudniony w pełnym wymiarze czasu pracy. Od 1 kwietnia 2016 r. zmniejszono mu wymiar czasu pracy do 1/2 etatu. Pracownik chorował od 31 marca do 8 kwietnia 2016 r. (9 dni).

Ponieważ niezdolność pracownika do pracy powstała przed zmianą wymiaru czasu pracy, podstawę wymiaru wynagrodzenia chorobowego stanowiło przeciętne miesięczne wynagrodzenie wypłacone za okres 12 miesięcy kalendarzowych poprzedzających marzec 2016 r., tj. uzyskane z tytułu zatrudnienia w pełnym wymiarze czasu pracy.

Ponownie pracownik choruje od 11 do 15 kwietnia 2016 r. (5 dni). Niezdolność do pracy powstała po zmianie wymiaru czasu pracy, zatem podstawę wymiaru wynagrodzenia choro-

bowego stanowi wynagrodzenie ustalone dla 1/2 etatu. Nie ma znaczenia, że przerwa pomiędzy okresami choroby trwała tylko 2 dni.

Przykład

Pracownikowi zatrudnionemu na 1/2 etatu, od 1 marca 2016 r. zwiększono wymiar czasu pracy do pełnego etatu. Pracownik chorował od 29 lutego do 12 marca (13 dni) oraz od 21 do 31 marca 2016 r. (11 dni).

Podstawę wymiaru wynagrodzenia chorobowego za czas niezdolności do pracy trwającej od 29 lutego do 12 marca 2016 r. stanowiło przeciętne miesięczne wynagrodzenie za okres 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstała niezdolność do pracy (tj. przed zmianą wymiaru czasu pracy). Natomiast podstawę wymiaru wynagrodzenia chorobowego za czas choroby trwającej od 21 do 31 marca 2016 r. stanowiło wynagrodzenie ustalone dla nowego wymiaru czasu pracy (tj. uzupełnione wynagrodzenie za marzec 2016 r.).

Wyjaśnijmy, że jeżeli zmiana wymiaru czasu pracy została wprowadzona w trakcie miesiąca, a niezdolność do pracy powstała w miesiącu następnym, podstawę wymiaru zasiłku chorobowego stanowi wynagrodzenie pracownika za miesiąc, w którym powstała niezdolność do pracy, tj. za pełny kalendarzowy miesiąc zatrudnienia, przypadający po zmianie wymiaru czasu pracy, po uzupełnieniu.

42. Artykuł 41 – zasady uwzględniania składników wynagrodzenia w podstawie wymiaru zasiłku

Art. 41. 1. Przy ustalaniu podstawy wymiaru zasiłku chorobowego nie uwzględnia się składników wynagrodzenia, do których pracownik zachowuje prawo w okresie pobierania tego zasiłku zgodnie z postanowieniami układów zbiorowych pracy lub przepisami o wynagradzaniu, jeżeli są one wypłacane za okres pobierania tego zasiłku.

2. Składników wynagrodzenia przysługujących w myśl umowy o pracę lub innego aktu, na podstawie którego powstał stosunek pracy, tylko do określonego terminu nie uwzględnia się przy ustalaniu podstawy wymiaru zasiłku chorobowego należnego za okres po tym terminie.

3. Przepis ust. 2 stosuje się odpowiednio do składników wynagrodzenia, których wypłaty zaprzestano na podstawie układu zbiorowego pracy lub przepisów o wynagradzaniu.

Przy ustalaniu podstawy wymiaru zasiłku chorobowego nie uwzględnia się składników wynagrodzenia, które zgodnie z obowiązującymi u pracodawcy przepisami płacowymi przysługują za okres pobierania zasiłku (u pracodawców niemających obowiązku tworzenia regulaminów wynagradzania, zachowywanie prawa do określonych składników wynagrodzenia może wynikać z umowy o pracę). Jeżeli brak jest postanowień o zachowywaniu prawa do składnika wynagrodzenia za okres pobierania zasiłku uznaje się, że składnik wynagrodzenia nie przysługuje za okres pobierania zasiłku i powinien być przyjęty do ustalenia podstawy jego wymiaru.

Ważne: Składniki wynagrodzenia, niewypłacane za okresy pobierania świadczeń chorobowych, w stosunku do których nie ma odpowiednich zapisów w przepisach płacowych dotyczących zasad zmniejszania ich za okresy absencji chorobowej, uwzględnia się w podstawie wymiaru zasiłków w kwocie faktycznie wypłaconej (bez uzupełnienia).

W sytuacji, gdy mimo braku odpowiednich postanowień w przepisach płacowych lub umowach o pracę, pracodawca udokumentuje, że składnik wynagrodzenia jest pracownikowi wypłacany za okres pobierania zasiłku, składnika tego nie uwzględnia się w podstawie wymiaru zasiłku.

Przykład

Przepisy płacowe obowiązujące w zakładzie pracy przewidują wypłatę uznaniowej premii miesięcznej, bez określenia szczegółowych regulacji dotyczących zasad jej wypłaty. Przy określaniu wysokości premii za dany miesiąc pracodawca bierze pod uwagę efekty pracy oraz absencję chorobową. Pracownik, który w danym miesiącu przebywa na zwolnieniu lekarskim otrzymuje premię pomniejszoną o dni nieobecności w pracy. Ponieważ premia nie jest wypłacana za okresy pobierania świadczeń chorobowych, podlega wliczeniu do podstawy ich wymiaru.

Przykład

Przepisy płacowe obowiązujące w firmie przewidują, że pracownikom pełniącym funkcje kierownicze przysługuje dodatek funkcyjny. Dodatek ten przysługuje za okres pełnienia funkcji, bez względu na nieobecności w pracy, za które pracownik jest uprawniony do wynagrodzenia chorobowego albo zasiłku z ubezpieczenia społecznego. Zapis taki oznacza, że dodatek jest wypłacany również za czas absencji chorobowej, zatem nie należy uwzględniać go w podstawie wymiaru świadczeń chorobowych.

Przykład

Pracodawca wypłaca pracownikom uznaniową premię miesięczną w wysokości od 200 zł do 400 zł. Regulacji dotyczących wypłat premii nie uwzględnił w umowach o pracę (nie ma obowiązku tworzenia przepisów płacowych). Pracownik co miesiąc uzyskuje premię w wysokości 400 zł, za wyjątkiem grudnia 2015 r., w którym przez 15 dni chorował (premia za grudzień wyniosła 200 zł). W marcu 2016 r. nabył prawo do wynagrodzenia chorobowego za 10 dni (premia za marzec została wypłacona w wysokości 200 zł). Ze sposobu wypłaty premii wynika, że nie jest ona wypłacana za okresy pobierania świadczeń chorobowych. Dlatego premia została uwzględniona w podstawie wymiaru wynagrodzenia chorobowego za 15 dni grudnia 2015 r. oraz w podstawie wymiaru wynagrodzenia chorobowego za 10 dni marca 2016 r.

Przykład

Pracownik otrzymuje miesięczne nagrody uznaniowe, których wysokość jest zależna od oceny pracy pracownika, dokonanej przez przełożonego. Przepisy płacowe nie zawierają postanowień o zachowywaniu prawa do nagrody za okresy pobierania świadczeń chorobowych. Należy zatem uznać, że nagroda nie jest pracownikowi wypłacana za okresy pobierania świadczeń chorobowych, w związku z czym podlega uwzględnieniu w podstawie ich wymiaru.

Jak informuje ZUS w komentarzu do ustawy zasiłkowej, w podstawie wymiaru zasiłku chorobowego nie uwzględnia się składników wynagrodzenia, które są przyznawane niezależnie od oceny pracy pracownika, na których przyznanie i wypłatę nie ma wpływu okres pobierania zasiłku (tj. mimo nieobecności w pracy z powodu choroby pracownik otrzymuje dany składnik wynagrodzenia). Do tych składników należą:

- jednorazowe zasiłki na zagospodarowanie,
- wartość szczepień ochronnych pracowników, finansowanych przez pracodawcę,

- wartość badań mammograficznych lub innych nieodpłatnych badań pracowników,
- nagrody za ukończenie przez pracownika szkoły (studiów),
- koszt wynajmu przez pracownika mieszkania sfinansowany lub dofinansowany przez pracodawcę,
- wartość dodatkowego ubezpieczenia pracownika wyjeżdżającego w delegację zagraniczną,
- dopłata pracodawcy do dodatkowego ubezpieczenia pracownika z tytułu różnych ryzyk,
- bony lub wypłaty w gotówce przyznawane w jednakowej wysokości lub jednakowym wskaźnikiem procentowym w stosunku do płacy pracownika, określonej w umowie o pracę, wszystkim pracownikom lub grupom pracowników z okazji uroczystych dni, świąt, rocznicy powstania firmy itp.,
- jednorazowe nagrody z okazji ślubu pracownika lub z okazji urodzenia się dziecka pracownika.

Ponadto do podstawy wymiaru zasiłków nie wlicza się składników wynagrodzenia, które nie są uzależnione bezpośrednio od indywidualnego wkładu pracy pracownika, ale od wyników grupy pracowników lub całego zakładu pracy i wypłacane niezależnie od absencji chorobowej pracownika.

Przykład

Pracownicy otrzymują nagrody miesięczne w wysokości od 400 zł do 600 zł. Wysokość nagrody za dany miesiąc jest zależna od zysku firmy wypracowanego w poprzednim miesiącu (na który wpływa praca wszystkich pracowników). Pracownik przebywający na zwolnieniu lekarskim otrzymuje nagrodę w takiej samej wysokości, co pozostali pracownicy.

Nagrody nie należy uwzględniać w podstawie wymiaru zasiłków przysługujących w czasie trwania stosunku pracy. Może ona być wliczona do podstawy wymiaru zasiłku chorobowego w przypadku, gdy niezdolność do pracy będzie trwała po rozwiązaniu umowy o pracę.

Składniki wynagrodzenia, do których pracownik zachowuje prawo za okresy pobierania zasiłków, są uwzględniane w podstawie wymiaru zasiłku przysługującego za okres po ustaniu tytułu ubezpieczenia.

W przypadku, gdy przepisy płacowe określają procentowe lub kwotowe zmniejszanie danego składnika wynagrodzenia w związku z pobieraniem świadczeń chorobowych, to składnik taki uwzględnia się w podstawie wymiaru zasiłków w kwocie faktycznie wypłaconej.

Przykład

Przepisy płacowe obowiązujące w zakładzie pracy przewidują wypłatę premii miesięcznej w wysokości 25% wynagrodzenia określonego w umowie o pracę. Wysokość premii jest pomniejszana o 1% za każdy dzień absencji chorobowej. Premia podlega uwzględnieniu w podstawie wymiaru zasiłków w kwocie faktycznie wypłaconej.

Przykład

Pracownik otrzymuje premie miesięczne w wysokości 25% przychodu. W regulaminie premiowania ujęto zapis, w myśl którego premia jest pomniejszana o 20 zł za każdy dzień absencji chorobowej. Premię tę uwzględnia się w podstawie wymiaru zasiłków w kwocie faktycznie wypłaconej.

Jeśli w przepisach płacowych ujęto zapis, zgodnie z którym dany składnik wynagrodzenia ulega proporcjonalnemu zmniejszeniu za okresy pobierania świadczeń chorobowych, to składnik ten uwzględnia się przy obliczaniu podstawy wymiaru zasiłków po uprzednim uzupełnieniu (zasady uzupełniania wynagrodzenia stanowiącego podstawę wymiaru szczegółowo omawialiśmy w komentarzu do art. 37 ustawy zasiłkowej). Uzupełnieniu podlegają także składniki wynagrodzenia, których proporcjonalne zmniejszenie za okresy pobierania zasiłków wynika z przyjętego w przepisach płacowych sposobu ich obliczania, np. gdy premia jest obliczana jako procent przychodu uzyskanego za czas faktycznie przepracowany.

Przykład

W układzie zbiorowym pracy przewidziano, że pracownikom zakładu przysługuje dodatek za pracę w warunkach szkodliwych. Kwota tego dodatku jest pomniejszana o 1/30 za każdy dzień nieobecności pracownika w pracy, za który pracownikowi przysługuje wynagrodzenie chorobowe lub świadczenie z ubezpieczenia społecznego. Dodatek podlega uwzględnieniu w podstawie wymiaru zasiłków po uprzednim uzupełnieniu.

Przykład

Regulamin premiowania obowiązujący w zakładzie pracy stanowi, że premia miesięczna przysługuje w wysokości 30% przychodu pracownika za dany miesiąc. Ponieważ w przypadku nieobecności pracownika w pracy w danym miesiącu w związku z pobieraniem zasiłku chorobowego, przychód stanowiący podstawę ustalenia premii miesięcznej ulega proporcjonalnemu zmniejszeniu, tym samym proporcjonalnemu zmniejszeniu ulega wysokość premii. Premia ta podlega uwzględnieniu w podstawie wymiaru zasiłków po uprzednim uzupełnieniu.

Składnik wynagrodzenia, niewypłacany za okresy pobierania zasiłków, który w myśl umowy o pracę lub innego aktu, na podstawie którego powstał stosunek pracy, został przyznany tylko do określonego terminu, podlega wliczeniu do podstawy wymiaru zasiłków przysługujących do dnia, do którego składnik ten został przyznany. Podstawa wymiaru zasiłków przysługujących po terminie, do którego dany składnik został przyznany, podlega przeliczeniu, poprzez wyłączenie tego składnika. Zasadę tę stosuje się także do wynagrodzenia uzyskanego z tytułu umowy zlecenia zawartej z własnym pracownikiem.

Przykład

Pracownik choruje od 17 marca do 14 kwietnia 2016 r. (29 dni), nabywając prawo do wynagrodzenia chorobowego. Oprócz wynagrodzenia zasadniczego od 1 września 2015 r. do 31 marca 2016 r. otrzymywał dodatek za zastępstwo (zmniejszany za okresy absencji chorobowej). Dodatek należy uwzględnić w podstawie wymiaru wynagrodzenia chorobowego przysługującego tylko za okres od 17 do 31 marca 2016 r.

Przy ustalaniu podstawy wymiaru zasiłku chorobowego nie uwzględnia się również składników wynagrodzenia, których wypłaty zaprzestano na podstawie układu zbiorowego pracy lub przepisów o wynagradzaniu, z tym że składników tych nie uwzględnia się w podstawie wymiaru zasiłku należnego za okres przypadający po terminie, do którego przysługiwały. Tak więc w razie podjęcia przez pracodawcę decyzji o całkowitym zaprzestaniu wypłaty danego składnika wynagrodzenia od określonej daty, podstawę wymiaru zasiłku przysługującego za okres od tej daty ustala się z wyłączeniem tego składnika. Zasada ta nie ma jednak zastosowania w przypadku, gdy składnik wynagrodzenia zostanie włączony w całości lub w części do innego lub zamieniony na inny składnik wynagrodzenia.

Przykład

Pracownik otrzymujący, oprócz wynagrodzenia zasadniczego, dodatek służbowy wliczany do podstawy wymiaru zasiłków, choruje od 23 marca do 12 kwietnia 2016 r. (21 dni). Począwszy od 1 kwietnia 2016 r. pracodawca zmienił zasady wynagradzania obowiązujące w zakładzie pracy. Od tego dnia dodatki służbowe zostały zlikwidowane, a ich wysokość włączona do wynagrodzenia zasadniczego. Podstawę wymiaru wynagrodzenia za cały okres choroby stanowiło przeciętne miesięczne wynagrodzenie wypłacone pracownikowi za okres 12 miesięcy kalendarzowych poprzedzających miesiąc, w którym powstała niezdolność do pracy. Z podstawy wymiaru zasiłku nie wyłączono dodatku służbowego.

W sytuacji, gdy pracodawca wprowadzi zmiany w przepisach płacowych mające wpływ na ustalenie podstawy wymiaru zasiłków, to podstawa ich wymiaru ulega odpowiedniemu przeliczeniu od dnia wprowadzenia tych zmian. Przeliczenia dokonuje się zatem także wówczas, gdy zmiany takie miały miejsce w okresie pobierania zasiłku.

Przeliczenie podstawy wymiaru zasiłku polega na odpowiednim zastosowaniu postanowień zamieszczonych w przepisach płacowych. Przykładowo, jeżeli przed zmianą regulaminu premiovania premia była wypłacana za okresy absencji chorobowej, a po zmianie ulega ona zmniejszeniu za te okresy, to od dnia tej zmiany premię należy włączyć do podstawy wymiaru zasiłku. Wysokość premii podlegającej włączeniu do podstawy wymiaru przyjmuje się z miesięcy poprzedzających miesiąc, w którym powstała niezdolność do pracy (tj. miesięcy, za które wynagrodzenie przyjęto do obliczenia podstawy wymiaru zasiłku).

Przychód z tytułu umowy cywilnoprawnej zawartej z własnym pracodawcą (lub wykonywanej na jego rzecz) uwzględnia się w podstawie wymiaru zasiłku chorobowego, sumując go z wynagrodzeniem przysługującym z tytułu umowy o pracę. Do tego wynagrodzenia stosuje się przepis, zgodnie z którym składników wynagrodzenia przysługujących do określonego terminu nie należy uwzględniać w podstawie wymiaru zasiłku przysługującego za okres po tym terminie. Dlatego też wynagrodzenie z tytułu umów cywilnoprawnych wypłacone za okres poprzedzający miesiąc, w którym powstała niezdolność do pracy, powinno być uwzględnione w podstawie wymiaru zasiłku. Co istotne, tylko zasiłku przysługującego w czasie trwania takiej umowy. Z podstawy wymiaru zasiłku przysługującego za okres po terminie, do którego umowa była zawarta, wynagrodzenie to powinno być wyłączone. Do wynagrodzenia z tytułu tych umów nie stosuje się zasady dotyczącej uzupełniania wynagrodzenia uzyskanego za niepełny miesiąc – wynagrodzenie to przyjmuje się w kwocie faktycznie wypłaconej.

UBEZPIECZENIA I PRAWO PRACY. DODATEK

Redakcja:

Redaktor Naczelna: Małgorzata Kozłowska
Dodatek opracowała: Danuta Wrzask
adres: 66-400 Gorzów Wlkp., ul. Owocowa 8
e-mail: ubezpieczenia@gofin.pl

Wydawca:

Wydawnictwo Podatkowe GOFIN sp. z o.o.
adres: 66-400 Gorzów Wlkp., ul. Owocowa 8
tel.: 95 720 85 40, faks 95 720 85 60

NAKLAD 21 070

Publikacje zamieszczone w czasopiśmie nie stanowią opinii prawnych, urzędowej interpretacji przepisów ani innego oficjalnego stanowiska organów państwowych.

Wszelkie prawa zastrzeżone: kopiowanie, przedruk i rozpowszechnianie zabronione.