

www.gofin.pl

UBEZPIECZENIA I PRAWO PRACY

nr 8 (362)

Dwutygodnik

ISSN 1507-6962

10.04.2014 r.

Dodatek nr

8

PODRÓŻE SŁUŻBOWE, W TYM KIEROWCÓW

I. ZAGADNIENIA OGÓLNE	str. 3
1. Pojęcie podróży służbowej	str. 3
2. Polecenie wyjazdu służbowego	str. 4
3. Incydentalność zadania wykonywanego w czasie podróży	str. 5
4. Podróż służbowa a miejsce pracy	str. 6
5. Czas pracy w podróży służbowej	str. 7
II. PRACOWNICY MOBILNI	str. 8
1. Podróże służbowe pracowników mobilnych	str. 8
2. Czas pracy pracowników mobilnych	str. 10
III. PRACOWNICY BUDOWLANI	str. 12
1. Miejsce pracy pracowników budowlanych a podróż służbowa	str. 12
2. Rozliczanie czasu pracy w podróży służbowej pracowników budowlanych	str. 16
IV. PRACOWNICY ZATRUDNIENI NA STANOWISKU KIEROWCY	str. 17
1. Miejsce wykonywania pracy a podróż służbowa	str. 17
2. Jak liczyć czas podróży kierowcy?	str. 18
3. Podróż służbowa przy stanowisku łączonym	str. 19
4. Zasady przyznawania świadczeń związanych z podróżą	str. 20
5. Dokumentowanie podróży służbowych	str. 21

6. Kilka państw docelowych podróży..... str. 22
7. Ryczałty noclegowe kierowców..... str. 25
8. Czas pracy w okresie podróży służbowej..... str. 27

V. ŚWIADCZENIA Z TYTUŁU PODRÓŻY SŁUŻBOWYCHstr. 29

1. Zagadnienia ogólne..... str. 29
- 1.1. Podstawowy podział podróży..... str. 30
- 1.2. Środek transportu w podróży..... str. 31
- 1.3. Rozliczenie podróży służbowej..... str. 33
2. Podróż krajowa..... str. 34
- 2.1. Wprowadzenie..... str. 34
- 2.2. Świadczenia z tytułu podróży krajowej..... str. 34
3. Podróż zagraniczna..... str. 39
- 3.1. Wprowadzenie..... str. 39
- 3.2. Świadczenia z tytułu podróży zagranicznej..... str. 41

VI. STANOWISKA MPiPSstr. 46

1. Stanowisko MPiPS z dnia 11 kwietnia 2013 r. w sprawie podróży służbowej w drodze za granicę..... str. 46
2. Stanowisko MPiPS z dnia 16 kwietnia 2013 r. w sprawie zasad obniżania „niepełnej” diety pracownikowi, któremu zapewniono posiłek..... str. 47

VII. AKTY PRAWNEstr. 47

1. Wyciąg ustawy z dnia 26 czerwca 1974 r. Kodeks pracy..... str. 47
2. Rozporządzenie MPiPS z dnia 29 stycznia 2013 r. w sprawie należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej..... str. 48

Specjalnie dla Państwa **wydłużyliśmy**
dyżury telefoniczne naszych ekspertów !

**Specjaliści odpowiadają na pytania
w godzinach od 8.00 do 14.00**

Szczegóły na www.dyzurytelefoniczne.gofin.pl

I. ZAGADNIENIA OGÓLNE

1. Pojęcie podróży służbowej

Ustawową definicję podróży służbowej zawiera art. 77⁵ K.p. Zgodnie z § 1 tej normy, podróżą służbową pracownika jest wykonywanie na polecenie pracodawcy zadania służbowego poza miejscowością, w której znajduje się siedziba pracodawcy lub poza stałym miejscem pracy pracownika. Warto przy tym zwrócić uwagę na fakt, iż dopiero jednoczesne spełnienie warunków wynikających z przedstawionej definicji, daje pracownikowi prawo do świadczeń na pokrycie kosztów związanych z podróżą służbową. Powyższe potwierdził Sąd Najwyższy w wyroku z dnia 22 lutego 2008 r. (sygn. akt I PK 208/07, OSNP 2009/11-12/134) uznając, że tylko łączne spełnienie omawianych cech daje podstawy do kwalifikowania danego wyjazdu jako podróży służbowej pracownika.

Ważne: W przypadku porozumienia się stron w zakresie czasowej zmiany miejsca świadczenia pracy nie mamy do czynienia z podróżą służbową.

Powyższe potwierdził Sąd Apelacyjny w Poznaniu w wyroku z dnia 18 kwietnia 2013 r. (sygn. akt III AUa 1388/12) uznając, że o podróżą służbowej można mówić wyłącznie w sytuacji delegowania narzuconego pracownikowi w drodze polecenia pracodawcy. Inaczej należy zaliczać przypadki zawarcia przez strony porozumienia w sprawie wykonywania przez pracownika określonej pracy w ramach oddelegowania. Zawarcie takiego porozumienia lub zmiana miejsca pracy w drodze wypowiedzenia zmieniającego prowadzą bowiem do czasowej zmiany miejsca pracy określonego w umowie, co wyklucza możliwość uznania, że pracownik przebywa w podróży służbowej.

Przykład

Pracodawca prowadzący firmę w Gdańsku zatrudnia pracowników w punkcie ładowania akumulatorów aut elektrycznych. W ramach rozwoju działalności postanowił otworzyć oddział w Gdyni i na pierwsze 3 miesiące oddelegować tam do pracy jednego z pracowników. Strony zawarły porozumienie zmieniające, mocą którego w okresie 3 najbliższych miesięcy miejscem pracy pracownika został gdyński oddział firmy.

W takim przypadku wykonywanie przez 3 miesiące zadań w filii zakładu pracodawcy nie może być uznane za podróż służbową, skoro pracownik nie opuścił określonego w umowie miejsca świadczenia pracy.

W analogicznym tonie Sąd Najwyższy wypowiedział się w wyroku z dnia 17 lutego 2012 r. (sygn. akt III UK 54/11) przyjmując, że instytucja podróży służbowej nie może być dowolnie aplikowana ani stosowana instrumentalnie, dla ukrywania wynagrodzenia za pracę, czasu pracy, czy zmniejszenia obciążeń podatkowych i składkowych. Na łamach tego wyroku Sąd Najwyższy podniósł, że podróż służbowa różni się od wykonywania pracy za wynagrodzeniem, a przysługujące z jej tytułu świadczenia nie są wynagrodzeniem za wykonaną pracę, lecz zwrotem kosztów utrzymania pracownika w podróży. Podobnie w wyroku z dnia 24 li-

stopada 2011 r. (sygn. akt I UK 167/11) uznał, że diety i inne należności wypłacane z tytułu podróży służbowych nie mają charakteru wynagrodzenia za pracę, więc nie podlegają składkom na ubezpieczenia społeczne.

Ważne: Należności przewidziane art. 77⁵ § 1 K.p. mają służyć kompensowaniu wydatków ponoszonych przez pracownika w odbywanej doraźnie podróży służbowej, a nie wykonującej pracę, polegającą na stałym pokonywaniu przestrzeni.

Tym samym świadczenia te nie mogą być wypłacane w przypadku, gdy danego wyjazdu nie sposób kwalifikować jako podróży służbowej, wobec niespełnienia wszystkich jej cech.

Diety i inne świadczenia wypłacane w związku z podróżami służbowymi nie są bowiem składnikami wynagrodzenia, o przyznaniu których decyduje swobodnie pracodawca, lecz świadczeniami, do których prawo zostało uzależnione od spełnienia warunków pozwalających na zakwalifikowanie danego wyjazdu jako podróży służbowej. Potwierdza to zasadę, zgodnie z którą samo wystawienie polecenia wyjazdu służbowego nie daje podstaw do zaliczania danego zadania jako podróży służbowej, jeśli pracownik nie opuszcza stałego miejsca pracy, wykonując prace wchodzące w zakres normalnych obowiązków wynikających z zajmowanego przez niego stanowiska. Potwierdza to wyrok Sądu Najwyższego z dnia 16 listopada 2011 r. (sygn. akt II UK 114/09), w którym uznano, że objęcie poleceniem wyjazdu zwykłych czynności pracowniczych, które stanowią istotę stosunku pracy, wykonywanych na umówionym miejscu pracy obejmującym pewien obszar, nie prowadzi do uznania, że wykonujący je pracownik przebywa w podróży służbowej. Ten sam wniosek płynie z wyroku Sądu Najwyższego z dnia 4 lutego 2009 r. (sygn. akt II PK 230/08), w którym podniesiono, że wykonywanie zadań w różnych miejscowościach nie jest podróżą służbową, jeśli z treści zatrudnienia wynika obowiązek pracownika wykonywania pracy w tych miejscowościach.

2. Polecenie wyjazdu służbowego

Polecenie wyjazdu służbowego nie musi mieć sformalizowanej treści, choć w praktyce w większości firm stosuje się druk delegacji, w ramach którego pracownik odnotuje m.in. moment rozpoczęcia i zakończenia podróży. Istotne jest przy tym, że to pracodawca decyduje o poleceniu pracownikowi odbycia podróży służbowej. Podwładny nie może więc wymusić na pracodawcy zakwalifikowania prywatnego wyjazdu jako delegacji służbowej. Taki wniosek wynika z wyroku Sądu Najwyższego z dnia 10 maja 2012 r. (sygn. akt II PK 223/11, OSNP 2013/7-8/79).

Przykład

Dziennikarz wyjechał na zagraniczne wczasy, o których wiedział jego pracodawca. Nie zlecał on jednak tego wyjazdu, nie określił pracownikowi żadnego zadania służbowego, ani nawet ustnie nie akceptował takiego wyjazdu. Po powrocie z urlopu pracownik przedstawił tekst napisany podczas wakacji, który został przyjęty przez pracodawcę i opublikowany.

Sam fakt publikacji tekstu, napisanego przez dziennikarza podczas zagranicznego wypoczynku, nie daje jednak podstaw do uznania takiego wyjazdu za podróż służbową oraz wypłacania pracownikowi diet, zwrotu kosztów dojazdu, czy noclegu.

Polecenie wyjazdu służbowego ma duże znaczenie w związku z koniecznością dokumentowania wydatków poniesionych na świadczenia związane z podróżami służbowymi. Warto pamiętać, iż kwoty te korzystają z wyłączenia z podstawy ustalania podatku dochodowego od osób fizycznych (art. 21 ust. 1 pkt 16 lit. a ustawy z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych – Dz. U. z 2012 r. poz. 361 z późn. zm., dalej ustawy o pdof). Kwoty te są również zwolnione z podstawy wymiaru składek ZUS (§ 2 ust. 1 pkt 15 rozporządzenia Ministra Pracy i Polityki Socjalnej z dnia 18 grudnia 1998 r. w sprawie szczegółowych zasad ustalania podstawy wymiaru składek na ubezpieczenia emerytalne i rentowe – Dz. U. nr 161, poz. 1106 z późn. zm., dalej rozporządzenia składkowego). To wyłączenie obejmuje wartość diet i innych świadczeń należnych z tytułu podróży służbowej do wysokości wynikającej z przepisów wykonawczych, wydanych dla pracowników sfery budżetowej. W związku z tym prawidłowe ich naliczanie oraz nieprzekraczanie maksymalnej wartości świadczeń znajduje się w kręgu zainteresowania organów kontrolnych ZUS i urzędów kontroli skarbowej. Tym samym skrupulatna dokumentacja podróży służbowych ma dla pracodawcy podstawowe znaczenie, gdyż w razie jej braku ryzykuje on koniecznością odprowadzenia podatku i składek od bezpodstawnie wypłaconych świadczeń.

3. Incydentalność zadania wykonywanego w czasie podróży

Kolejną cechą właściwą podróżom służbowym jest incydentalność realizowanego w ich ramach zadania, na którą zwrócił uwagę Sąd Najwyższy w wyroku z dnia 10 października 2013 r. (sygn. akt II UK 104/13). W ocenie Sądu formalną podstawą podróży służbowej jest polecenie wyjazdu służbowego, określające zadanie oraz termin i miejsce jego realizacji. Samo zadanie musi być skonkretyzowane, zatem nie może mieć charakteru generalnego. Tym samym podróżą służbową nie będzie wykonywanie zadań w różnych miejscowościach, jeśli z charakteru pracy danego pracownika wynika stała konieczność wykonywania pracy w tych miejscowościach. Taka praca nie ma bowiem charakteru incydentalnego, lecz jest permanentna.

Zgodnie z wyrokiem Sądu Najwyższego z dnia 3 grudnia 2009 r. (sygn. akt II PK 138/09, M.P.Pr. 2010/6/312-313) typową podróż służbową charakteryzuje to, że stanowi ona zjawisko nietypowe i okazjonalne w kompleksie obowiązków pracownika. Oznacza to, że nie tylko zadanie musi różnić się od typowych obowiązków pracownika, lecz również sam fakt wyjazdu służbowego powinien być czymś niecodziennym w zakresie jego obowiązków.

Sąd Najwyższy wielokrotnie zwracał uwagę na znaczenie cechy incydentalności podróży służbowej. Świadczy o tym m.in. wyrok z dnia 18 stycznia 2013 r. (sygn. akt II PK 144/12), w którym uznano, że podróż służbowa to sytuacja incydentalna w zatrudnieniu, związana z wykonaniem zadania służbowego. Te cechy decydują o możliwości kwalifikacji danego zadania jako podróży służbowej. W efekcie sama rozbieżność między miejscem świadczenia pracy określonym w umowie, a faktycznym miejscem realizacji zadań pracowniczych nie przesądza, że są one wykonywane w podróży służbowej. W takim przypadku można bowiem uznać, że istnieje rozbieżność między faktycznym miejscem pracy, a zapisem dokonany w umowie. Wyjątkowość podróży służbowej potwierdza sporadyczność realizowanego w jej ramach zadania względem obowiązków wykonywanych przez pracownika na co dzień. Co więcej, w ocenie Sądu Najwyższego czas podróży służbowej nie musi i nie ma być wykorzystany na świadczenie pracy w interesie pracodawcy.

Przykład

Pracownik biurowy został wysłany przez pracodawcę na dwudniowe szkolenie z obsługi programu do elektronicznego fakturowania. Szkolenie odbywa się w innym województwie i obejmuje czwartek oraz piątek, a w każdym dniu zajęcia trwają po 8 godzin, od 8⁰⁰ do 16⁰⁰. Aby w nich uczestniczyć pracownik musiał wyruszyć w podróż w środę po zakończeniu pracy o godzinie 16⁰⁰, bowiem o 17⁰⁰ odjeżdżał ostatni bezpośredni pociąg, którym o 21³⁰ pracownik dotarł do miejscowości, w której odbywało się szkolenie. W czwartek i piątek pracownik uczestniczył w zajęciach, a po ich zakończeniu udał się na dworzec i do miejsca stałego zamieszkania powrócił o 22³⁰.

W tym przypadku podróż służbowa trwała nieprzerwanie od 17⁰⁰ w środę, kiedy to pracownik odjechał pociągiem z miejscowości, w której znajduje się siedziba pracodawcy i jednocześnie jego miejsce pracy, do 22³⁰ w piątek, kiedy pracownik powrócił w granice administracyjne tej miejscowości. Do czasu pracy zaliczymy jednak wyłącznie czas szkolenia w czwartek i piątek od 8⁰⁰ do 16⁰⁰, gdyż pracownik nie przeznaczył czasu podróży na wykonywanie pracy, korzystając ze środka transportu zbiorowego.

4. Podróż służbowa a miejsce pracy

W przywołanym na str. 3 niniejszej publikacji wyroku z dnia 17 lutego 2012 r. Sąd Najwyższy odniósł się również do pojęcia „umówionego miejsca pracy” z art. 29 § 1 pkt 2 K.p. uznając, że nie różni się ono od „stałego miejsca pracy” z art. 77⁵ § 1 K.p. W efekcie wyrok ten potwierdza, że jeśli pracownik umówił się z pracodawcą na wykonywanie pracy w określonym miejscu, należy je traktować jako stałe miejsce pracy w rozumieniu obu tych regulacji. W podobnym tonie Sąd Najwyższy wypowiadał się wcześniej m.in. w wyroku z dnia 9 lutego 2010 r. (sygn. akt I PK 157/09, OSNP 2011/15-16/200) wskazując, że stałe miejsce pracy to punktowo lub terytorialnie określony obszar, na którym pracownik zwykle wykonuje obowiązki pracownicze w granicach norm czasu pracy. W takim zaś przypadku podróż służbowa wystąpi, jeśli poza uzgodnionym miejscem pracy pracownik nie może swobodnie dysponować swoim czasem wolnym od pracy w miejscu zamieszkania lub w ośrodku, w którym realizuje swoje życiowe interesy. Z przedstawionego wyroku wyraźnie wynika, że miejsce pracy pracownika powinno być ściśle dostosowane do jej specyfiki tak, aby odpowiadało faktycznemu stanowi rzeczy. W przypadku wszystkich pracowników biurowych i administracyjnych, pracowników produkcji, magazynierów oraz przedstawicieli innych zawodów, które w związku z charakterem zatrudnienia muszą je wykonywać na konkretnym stanowisku pracy, znajdującym się w siedzibie lub filii pracodawcy, musi on określić ich miejsce pracy jako punkt w znaczeniu geograficznym.

Ważne: Podróżą służbową będzie każdy wyjazd, odbywany na polecenie pracodawcy, mający na celu wykonanie incydentalnego zadania, który wiąże się z koniecznością opuszczenia miejscowości, w której znajduje się miejsce (adres) świadczenia pracy.

Drugą grupą zatrudnionych, którą można wyróżnić z uwagi na sposób określenia miejsca pracy są pracownicy mobilni. Dzieli się ona na dwie podgrupy: kierowców i pozostałych pracowników mobilnych, z uwagi na szczególne przepisy regulujące podróże służbowe pierwszej z nich. Cechą wspólną obu grup jest jednak konieczność wskazania jako miejsca

świadczenia pracy obszaru, w ramach którego pracownicy stale wykonują obowiązki składające się na świadczenie pracy. Niezależnie od tego, czy mamy do czynienia z kierowcą, czy handlowcem, w praktyce nie ma możliwości by realizował on swoje obowiązki w siedzibie pracodawcy (np. budynku firmy). Jedyny wyjątek dotyczy dużych zakładów (tj. kopalni, hut, czy stoczni), którym zdarza się zatrudniać kierowców wyłącznie przy przewozach wewnątrzzakładowych. Co do zasady jednak zawód ten, podobnie jak praca innych pracowników mobilnych, wiąże się z koniecznością stałego przemieszczania się w przestrzeni.

Uwaga! Określając miejsce pracy pracownika mobilnego należy pamiętać, że nie może być ono sztucznie zawężane, ani rozszerzane i powinno obejmować obszar, na którym pracodawca regularnie zleca mu zadania. W efekcie w przypadku niewielkiej mobilności może być to obszar np. kilku gmin lub powiatu, z kolei wobec kierowców transportu międzynarodowego istnieje możliwość wskazania terytorium kilku państw lub nawet całej UE. Zasady rozliczania podróży służbowych kierowców i innych pracowników mobilnych z uwagi na ich specyfikę zostały omówione odrębnie w dziale II niniejszego opracowania.

Ostatnią grupą zatrudnionych, wobec której wykładnia Sądu Najwyższego dopuszcza szczególny sposób określenia miejsca pracy, są typowi pracownicy budowlani. Specyfika ich pracy powoduje konieczność okresowej zmiany miejsca świadczenia pracy, po ukończeniu określonego etapu poprzedniej inwestycji, celem rozpoczęcia pracy na następnej budowie. Zmiany miejsca pracy następują jednak zbyt rzadko, by móc kwalifikować tę grupę zatrudnionych jako typowych pracowników mobilnych. W ich przypadku Sąd Najwyższy dopuszcza wskazanie tzw. ruchomego miejsca pracy, którym są budowy podejmowane przez pracodawcę w ramach określonego obszaru, na którym poszukuje on kolejnych zleceń. Takie określenie miejsca pracy wywiera niebagatelny wpływ na możliwość wystąpienia u tych pracowników podróży służbowych. Z uwagi na tę specyfikę, podróżom służbowym pracowników tej grupy poświęcono odrębny dział III niniejszego opracowania.

5. Czas pracy w podróży służbowej

Nie zawsze fakt niewykonywania pracy podczas dojazdu do miejsca realizacji zadania służbowego i powrotu do stałego miejsca pracy będzie stanowił wystarczającą podstawę, dla wyłączenia tego okresu podróży służbowej z czasu pracy. Zwrócił na to uwagę Sąd Najwyższy w wyroku z dnia 23 czerwca 2005 r. (sygn. akt II PK 265/04, OSNP 2006/5-6/76) uznając, że choć czas dojazdu i powrotu z miejscowości stanowiącej cel podróży służbowej oraz czas pobytu w tej miejscowości nie są pozostawianiem w dyspozycji pracodawcy w miejscu wyznaczonym do wykonywania pracy, to w zakresie przypadającym na normalne godziny pracy wynikające z obowiązującego pracownika rozkładu podlegają wliczeniu do czasu pracy. Z kolei w zakresie, w którym wykraczają poza godziny pracy wynikające z harmonogramu, okresy te mają doniosłość jedynie o tyle, o ile uszczuplają należny pracownikowi okres odpoczynku.

Przykład

Pracownik centrum obsługi klienta w Warszawie jest zatrudniony w systemie podstawowym, od poniedziałku do piątku od 8⁰⁰ do 16⁰⁰. Pracodawca wysłał go na 3-dniowe targi, na których ma obsługiwać firmowe stoisko. Targi odbywają się we Wrocławiu i obejmują wtorek, środę i czwartek. Z uwagi na dzielącą obydwie miasta odległość, pracodawca zwol-

nił pracownika z części poniedziałkowej dniówki, aby mógł on zdążyć na pociąg wyruszający z Warszawy o 13⁰⁰, którym dotarł do celu podróży o 18⁰⁰. Powrót pracownika zaplanowano na piątek, pociągiem wyjeżdżającym z Wrocławia o 7⁰⁰, który przyjeżdża do Warszawy o 12⁰⁰.

W tym przypadku podróż służbowa trwa od 13⁰⁰ w poniedziałek do piątkowego południa, z czego do czasu pracy pracownika trzeba zaliczyć czas spędzony na targach oraz godziny podróży przypadające na godziny pracy pracownika wynikające z obowiązującego go rozkładu. Tym samym do czasu pracy zaliczymy 3 godziny podróży w poniedziałek (od 13⁰⁰ do 16⁰⁰) i 4 godziny spędzone w delegacji w ramach doby piątkowej (od 8⁰⁰ do 12⁰⁰), mimo iż pracownik nie wykonywał w tym czasie pracy.

Obowiązek zaliczania czasu przejazdu i pobytu w miejscowości stanowiącej cel podróży służbowej do czasu pracy w zakresie, w jakim pokrywa się z godzinami pracy pracownika określonymi w rozkładzie, niewątpliwie służy ochronie słabszej strony zatrudnienia. Przyjęcie odmiennej wykładni dawałoby bowiem pracodawcom prawo do odliczania od czasu pracy pracowników godzin, których nie przepracowali w związku z dojazdem do miejsca realizacji zadania służbowego, co prowadziłoby do obchodzenia przepisów o nadgodzinach. W takim przypadku pracodawcy mogliby korzystać z możliwości zobowiązania pracowników do odpracowywania czasu przejazdu np. w ramach dnia wolnego, co wobec odliczania godzin podróży od czasu pracy, pozbawiłoby pracowników prawa do dodatków za przekroczenie norm czasu pracy. W efekcie, choć podróżując statkiem, promem, samolotem, pociągiem, bądź autobusem pracownik nie wykonuje zadań w interesie pracodawcy, ani nie pozostaje w jego dyspozycji, to jednak podejmuje na jego polecenie zadanie uniemożliwiające mu wypracowanie dobowej normy czasu pracy lub zaplanowanego wymiaru, w związku z czym nie może ponosić negatywnych skutków takiego stanu rzeczy.

Uwaga! Typowa podróż służbowa zakłada, że w czasie przejazdu i powrotu pracownik nie wykonuje pracy. Jeśli jednak zdarzy się inaczej i podczas podróży służbowej podwładny będzie wykonywał zlecone zadanie, np. przewoził samochodem pozostałych uczestników podróży służbowej, to czas spędzony za kierownicą musi zostać zaliczony do czasu pracy niezależnie od tego, czy pokrywa się on z godzinami pracy pracownika określonymi w harmonogramie. Zostało to szczegółowo omówione w części dotyczącej podróży służbowej pracowników budowlanych.

II. PRACOWNICY MOBILNI

1. Podróże służbowe pracowników mobilnych

Pracownicy mobilni to grupa zatrudnionych, którzy wykonują swoje obowiązki nieustannie przemieszczając się w ramach umówionego obszaru świadczenia pracy. Typowymi przykładami zawodów mobilnych są przedstawiciele handlowi, serwisanci czy akwizytorzy. Z uwagi na zmiany w podejściu do wykonywania pracy oraz większą skłonność pracowników do wykonywania zadań w oddaleniu od stałego miejsca zamieszkania, grupa ta ciągle się rozszerza. Obecnie do grona pracowników mobilnych można zaliczyć kierowników regionalnych w zakładach wielooddziałowych oraz instalatorów maszyn czy urządzeń, których produkcją lub dystrybucją zajmują się ich pracodawcy. Specyfika zadań realizowanych przez pracowników mobilnych powoduje, że w zakładzie pracodawcy stawiają się oni sporadycznie, wykonując większość z nich w ramach umówionego obszaru pracy.

W związku z powyższym stałe (powtarzające się) wyjazdy pracowników mobilnych mają na celu wykonywanie umówionej pracy, a nie realizację incydentalnego zadania służbowego. Z kolei odwołanie się przy określaniu miejsca ich pracy do obszaru (w sensie np. gminy, województwa lub nawet całego kraju), a nie punktu, czyli konkretnego adresu powoduje, że w większości przypadków ich wyjazdy nie będą wiązały się z opuszczeniem stałego miejsca pracy określonego w umowie. Fakty te świadczą o tym, że wyjazdów pracowników mobilnych nie można traktować jako podróży służbowych, gdyż nie spełniają one kryteriów określonych w art. 77⁵ § 1 K.p.

Jest to więc sytuacja analogiczna do stanu obowiązującego zawodowych kierowców w okresie od dnia 19 listopada 2008 r., kiedy to Sąd Najwyższy podjął uchwałę w składzie 7 sędziów negującą możliwość odbywania tzw. nietypowych podróży służbowych (sygn. akt II PZP 11/08, OSNP 2009/13-14/166), do momentu wejścia w życie zmian do ustawy o czasie pracy kierowców z dnia 3 kwietnia 2010 r. Warto przy tym zwrócić uwagę na fakt, iż wykładnia zaprezentowana przez Sąd Najwyższy w przywołanej uchwale nadal zachowuje aktualność wobec wszystkich pracowników mobilnych, skoro nie są oni zatrudnieni na stanowisku pracy kierowcy i nie można do nich stosować odrębnej definicji podróży służbowej. W efekcie, podobnie jak wszyscy inni pracownicy niebędący kierowcami, podlegają oni pod regulację art. 77⁵ § 1 K.p., co wyklucza możliwość uznania, że ich praca polega na ciągłym przebywaniu w podróży służbowej. W ocenie Sądu Najwyższego wyrażonej w omawianej uchwale podróż służbowa nie może bowiem polegać na wykonywaniu umówionego rodzaju pracy, gdyż z definicji pracownik ma w jej ramach realizować incydentalne zadanie służbowe, rodzajowo różne od obowiązków wykonywanych przez niego na co dzień. Tym samym Sąd Najwyższy zanegował prawidłowość pojęcia tzw. nietypowej podróży służbowej uznając, że nie stanowi ona podstawy dla wypłaty świadczeń, tj. diet, ryczałtów, czy zwrotu kosztów noclegu. Po drugie, podróż służbowa musi jednocześnie wiązać się z opuszczeniem stałego miejsca pracy, co w przypadku pracownika mobilnego wiąże się z koniecznością wyjazdu poza obszar, w ramach którego stale wykonuje on obowiązki służbowe. Aby dane zadanie kwalifikować jako podróż służbową, warunki te muszą zostać spełnione łącznie.

Przykład

Przedstawiciel handlowy wykonujący stałe obowiązki na terenie województwa kujawsko-pomorskiego, otrzymał polecenie służbowe, w ramach którego przez dwa tygodnie obsługiwał obszar województwa pomorskiego. Miało to związek z dyscyplinarnym zwolnieniem innego handlowca i koniecznością przyuczenia do pracy oraz wdrożenia w procedury nowego pracownika. Zakres obowiązków handlowca nie uległ zmianie, gdyż nadal odbywał wizyty u potencjalnych kontrahentów, przedstawiając im produkt i negocjując warunki zamówienia.

Modyfikacja dotknęła jedynie miejsca faktycznego wykonywania pracy, z tego względu dokonanej zmiany nie sposób traktować jako podróży służbowej. Co innego, jeśli wyjazd wiązałby się z odmiennymi zadaniami, np. szkoleniem zawodowym lub imprezą integracyjną, gdyż w takim przypadku zadanie miałoby charakter incydentalny względem obowiązków realizowanych przez handlowca na co dzień.

Podobny pogląd na sprawę Sąd Najwyższy zaprezentował w postanowieniu z dnia 13 maja 2008 r. (sygn. akt II PZP 8/08) podnosząc, że podróż służbowa nie może polegać na wykonywaniu uzgodnionej w umowie pracy, wymuszającej na pracowniku stałe przemiesz-

czanie się na określonym obszarze, jeśli realizowane obowiązki nie wykraczają poza warunki określone przez strony w umowie. Znajduje to potwierdzenie w najnowszym orzecznictwie Sądu Najwyższego, w tym w wyroku z dnia 28 czerwca 2012 r. (sygn. akt II UK 284/11, M.P.Pr. 2012/11/608-610), w którym uznano, że pracownicy zobowiązani z uwagi na rodzaj pracy do stałego przemieszczania się na pewnym obszarze, nie odbywają podróży służbowych. Można więc za tezę wyroku Sądu Najwyższego z dnia 10 października 2012 r. (sygn. akt II UK 72/12) przyjąć, że nie jest podróżą służbową wykonywanie przez serwisanta maszyn przemysłowych usług serwisowych u użytkujących te maszyny klientów, których siedziby znajdują się na określonym w umowie obszarze, stanowiącym miejsce wykonywania pracy serwisanta. Powyższe stwierdzenie można z powodzeniem odnieść do wszystkich pracowników mobilnych przyjmując, że dopóki przemieszczają się po umówionym obszarze i wykonują swoje normalne obowiązki, ich praca nie jest wykonywana w ramach podróży służbowej.

Nie mniej istotna jest incydentalność zadania wykonywanego w ramach podróży służbowej. Zwrócić na nią uwagę Sąd Najwyższy w wyroku z dnia 16 listopada 2009 r. (sygn. akt II UK 114/09) podnosząc, że wystawienie delegacji na wyjazd, w ramach którego pracownik realizuje zwykle czynności stanowiące istotę jego zatrudnienia, odbywany w ramach umówionego obszaru pracy, nie daje podstaw do uznania, że pracownik wykonuje to zadanie w ramach podróży służbowej. W tym samym tonie wypowiadają się również sądy administracyjne, w tym NSA w Warszawie, który w wyroku z dnia 14 września 2010 r. (sygn. akt II FSK 648/09) uznał, że pracownicy mobilni są grupą zawodową, która wykonuje zadania w warunkach stałego przemieszczania się, a zatem ich podróże nie są zjawiskiem wyjątkowym, należąc do grona ich normalnych obowiązków pracowniczych. To właśnie odróżnia je od podróży służbowych, które muszą mieć jednostkowy charakter.

Przykład

Dyrektor regionalny obsługujący Podkarpacie, wykonuje w ramach swoich obowiązków wizytacje oddziałów firmy na podległym obszarze, uczestniczy w otwieraniu kolejnych punktów i wdrażaniu w obowiązki kierowników nowych placówek oraz musi stawiać się co dwa tygodnie na spotkaniu dyrektorów w siedzibie firmy. W związku z tym pracodawca wskazał jako miejsce świadczenia pracy województwo podkarpackie i siedzibę firmy w Warszawie. Wykonując te obowiązki dyrektor nie przebywa w podróży służbowej, skoro nie opuszcza miejsca świadczenia pracy, a nawet jeśli czasem się to zdarzy, wykonywane zadania nie mają charakteru incydentalnego, skoro wiążą się z realizacją zwykłych obowiązków.

W przypadku tego pracownika podróż służbowa może wystąpić incydentalnie, np. jeśli zostanie on skierowany na szkolenie, konferencję, czy targi, odbywające się poza obszarem pracy wskazanym w jego umowie. Tylko wówczas cel wyjazdu nie będzie miał związku z obowiązkami realizowanymi przez pracownika na co dzień.

2. Czas pracy pracowników mobilnych

Realizowanie zwykłych, codziennych obowiązków przez pracownika zatrudnionego w ramach miejsca pracy obejmującego pewien obszar nie spełnia cech podróży służbowej, w związku z czym nie generuje również prawa do świadczeń, służących zaspokojeniu wydatków związanych z takimi wyjazdami. Warto jednak pamiętać, że rozmiar obszaru pracy

wywiera wpływ na czas pracy pracownika, który musi dojechać do kolejnych kontrahentów, celem realizacji wyznaczonych mu zadań. Im większy jest ten obszar, tym większe ryzyko, że realizując swoje obowiązki pracownik będzie regularnie przekraczał normy czasu pracy.

Uwaga! Fakt, iż pracownicy mobilni odbywają podróże służbowe wyjątkowo, jedynie w przypadku realizowania incydentalnego zadania służbowego poza stałym obszarem pracy, jest im „rekompensowany” w sferze czasu pracy. Zgodnie bowiem z wyrokiem Sądu Najwyższego z dnia 3 grudnia 2008 r. (sygn. akt I PK 107/08, OSNP 2010/11-12/133), w przypadku niezapewnienia pracownikowi mobilnemu, odwiedzającemu w ramach obowiązków służbowych kontrahentów pracodawcy w ich siedzibach, żadnego miejsca, które mogłoby być kwalifikowane jako zamiejscowa siedziba pracodawcy, jego czas pracy rozpoczyna się w momencie wyjazdu z miejsca zamieszkania w drogę do pierwszego klienta, kończy zaś w momencie powrotu do mieszkania, po odbyciu ostatniego z zaplanowanych spotkań.

Powyższe rozstrzygnięcie wyklucza praktykę, polegającą na liczeniu ich czasu pracy od rozpoczęcia pierwszego do zakończenia ostatniego z zaplanowanych w danym dniu spotkań. Wobec tak surowej wykładni nieuzasadnione jest tłumaczenie, że każdy pracownik musi dojechać do pracy. Mają one bowiem podstawy jedynie w sytuacji, gdy pracownik ma wyznaczone stanowisko pracy, na którym jest zobowiązany rozpoczynać i kończyć każdą dniówkę.

Przykład

Serwisant zatrudniony w firmie dystrybuującej na polskim rynku frezarki kątowe wykonuje przeglądy gwarancyjne i pogwarancyjne maszyn oraz ich naprawy u klientów. Aby usprawnić jego pracę, pracodawca przydzielił mu samochód dostawczy o dopuszczalnej masie całkowitej nieprzekraczającej 3,5 tony, wyposażony w komplet narzędzi, środków eksploatacyjnych i części zamiennych do maszyn, wyrażając jednocześnie zgodę na parkowanie pojazdu na terenie prywatnej posesji pracownika. Serwisant nie ma obowiązku regularnego stawiania się w siedzibie pracodawcy – jego wizyty są ściśle związane z koniecznością uzupełnienia zapasu części zamiennych i materiałów eksploatacyjnych w pojeździe, gdyż z wykonanych czynności pracownik rozlicza się na bieżąco, przesyłając raporty drogą elektroniczną.

W takim przypadku, poruszając się po obszarowo określonym miejscu pracy, serwisant nie nabędzie prawa do diety, gdyż nie przebywa w podróży służbowej. Z drugiej jednak strony dojazd do kolejnych klientów i powrót do miejsca zamieszkania są elementami jego pracy, pracodawca nie może zatem odliczać tych okresów od jego czasu pracy. Tym samym będzie on obejmował okres od opuszczenia miejsca zamieszkania w drodze do pierwszego kontrahenta, do momentu powrotu do tego miejsca po wykonaniu ostatniego zadania. Wyjątki od tej zasady wystąpią w przypadku konieczności skorzystania z noclegu poza stałym miejscem zamieszkania pracownika, gdyż w takiej sytuacji końcem dniówki będzie moment zameldowania się w hotelu czy motelu.

Fakt, iż taki pracownik nie przebywa w podróży służbowej nie oznacza, że nie ma on do pracodawcy roszczenia o zwrot kosztów noclegu, z którego musiał skorzystać w związku z realizacją przydzielonego zadania. Warto jednak pamiętać, iż świadczenie to nie będzie korzystało z wyłączenia z podstawy wymiaru podatku i składek, gdyż ten przywilej obejmuje jedynie kwoty wypłacone w związku z podróżą służbową. Prawo żądania przez pracownika zwrotu kosztów poniesionych w związku z realizacją przydzielonego przez pracodawcę wy-

jazdowego zadania potwierdził Sąd Najwyższy w wyroku z dnia 12 marca 2009 r. (sygn. akt II PK 198/08, OSNP 2010/21-22/255) uznając, że ich podstawą jest art. 742 K.c. w związku z art. 300 K.p.

Prezentowany pogląd dotyczący czasu pracy pracowników mobilnych nie jest nowy, gdyż pojawia się w orzecznictwie Sądu Najwyższego od kilkadziesiąt lat. Przykładem może być tu wyrok z dnia 4 lipca 1978 r. (sygn. akt I PR 45/78, OSNC 1979/1-2/16), w którym uznano, że czas podróży sanitariusza, któremu zlecono odwiezienie chorego karetką pogotowia do jednostki służby zdrowia położonej poza siedzibą pracodawcy, zalicza się do czasu pracy w zakresie niezbędnym do wykonania zadania i powrotu do zakładu pracy. Wskazuje to jednoznacznie, że w przypadku pracowników mobilnych, dla których podróż jest stałym elementem pracy, czasu jej trwania nie można odliczać od czasu pracy.

III. PRACOWNICY BUDOWLANI

1. Miejsce pracy pracowników budowlanych a podróż służbowa

Kolejną grupą zawodową, dla której precyzyjne określenie miejsca pracy przysparza sporych trudności praktycznych, są pracownicy budowlani. W większości przypadków nie są oni bowiem typowymi pracownikami mobilnymi, skoro przez dłuższy czas wykonują zadania w jednym miejscu, co wyklucza możliwość określenia ich miejsca pracy w formie obszaru. W przeciwieństwie do serwisantów, czy przedstawicieli handlowych, typowi pracownicy budowlani nie przemieszczają się stale i nieustannie, skoro każda zmiana miejsca pracy wiąże się z wykonywaniem zadań na danej inwestycji przez dłuższy okres. Z drugiej zaś strony fikcją byłoby wskazanie, jako miejsca pracy takiego pracownika, konkretnego adresu (np. siedziby pracodawcy), gdyż nie będzie on tam wykonywać zadań składających się na zatrudnienie pracownicze. Wskazanie w umowie o pracę siedziby pracodawcy, jako miejsca świadczenia pracy, byłoby oderwane od rzeczywistego zatrudnienia pracownika, zatem tego rodzaju postanowienie można byłoby podważyć na drodze sądowej.

Omawiane wątpliwości zostały rozstrzygnięte przez Sąd Najwyższy w uchwale z dnia 9 grudnia 2011 r. (sygn. akt II PZP 3/11, OSNP 2012/15-16/186), w której uznano, że miejscem pracy pracownika budowlanego muszą być inwestycje prowadzone przez pracodawcę, ewentualnie ze wskazaniem obszaru, na którym poszukuje on kolejnych zleceń. Tylko w takim przypadku pracodawca zapewni zgodność postanowienia umowy z każdym kolejnym faktycznym miejscem wykonywania pracy przez jego podwładnych. Takie jednoznaczne stanowisko ucięło wcześniejsze dyskusje dotyczące tego, czy i na jakich warunkach pracownikom branży budowlanej należy się rekompensata z tytułu odbywanych podróży, a dokładniej okresowych zmian miejsca wykonywania pracy.

Przed podjęciem omawianej uchwały, w praktyce firm budowlanych funkcjonowały trzy sposoby określenia miejsca pracy. Pierwszy zakładał zatrudnienie wszystkich pracowników w siedzibie pracodawcy i traktowanie jako podróży służbowej każdej inwestycji wykonywanej przez pracownika poza miejscowością, w której znajduje się siedziba firmy. Praktyka ta została zakwestionowana z dwóch powodów, tj. po pierwsze ze względu na oderwanie miejsca pracy takich pracowników od ich faktycznych obowiązków, które nigdy nie są realizowane w siedzibie pracodawcy. Drugim zaś powodem kwestionowania takiego stanu był brak cechy incydentalności, skoro w ramach kolejnych budów pracownicy firm z branży budowlanej realizują podobne zadania, składające się na umówiony rodzaj pracy. Zwrócił na to uwagę Sąd

Najwyższy w wyroku z dnia 3 kwietnia 2001 r. (sygn. akt I PKN 765/00, OSNP 2003/1/17) uznając, że do pracownika, który z mocy umowy stale wykonuje pracę w określonej miejscowości za granicą, bez osobnego wyznaczenia mu przez pracodawcę zadania służbowego i terminu jego realizacji, nie mają zastosowania przepisy regulujące podróże służbowe, gdyż regularne udawanie się do tego samego miejsca i wykonywanie w nim pracy nie mieści się w pojęciu odbywania wielokrotnych podróży zagranicznych.

Drugim sposobem rozwiązania problemu prawidłowego określenia miejsca pracy pracowników budowlanych było zawieranie z nimi porozumień lub wręczanie wypowiedzeń zmieniających, przy każdej zmianie faktycznego miejsca pracy. Dzięki temu pracodawca zyskiwał pewność, że miejsce pracy z umowy będzie za każdym razem zgodne z faktycznym miejscem jej wykonywania. Odbywało się to jednak kosztem pracowników, gdyż prowadziło do wyeliminowania z praktyki firm budowlanych umów o pracę na czas nieokreślony. Znacznie wygodniejszym rozwiązaniem okazało się zawieranie odrębnej umowy na każdą z kolejnych budów, co nie gwarantowało pracownikom stabilizacji zatrudnienia. Praktyka ta uniemożliwiała stwierdzenie, że pracownik budowlany przebywa w podróży służbowej, skoro każda kolejna budowa była jego stałym miejscem pracy określonym w umowie. Sposób osiągnięcia tego celu był jednak kłopotliwy z uwagi na powszechnie obowiązujący limit umów zawieranych na czas określony (art. 25¹ § 1 i 2 K.p.).

W tej sytuacji pracodawcy umieszczali w umowach z pracownikami budowlanymi klauzule, w których zastrzegali sobie prawo skierowania pracownika do pracy w dowolnej miejscowości, jeśli będzie to uzasadnione szczególnymi potrzebami pracodawcy. Rozwiązanie to zakwestionował jednak Sąd Najwyższy w wyroku z dnia 16 grudnia 2008 r. (sygn. akt I PK 96/08, OSNP 2010/11-12/138) uznając, że klauzula przewidująca bezwarunkową zgodę pracownika na czasową zmianę miejsca wykonywania pracy, z uwagi na szczególne potrzeby pracodawcy, jest nieważna. Aby mogła rodzić skutki prawne musiałaby określać miejscowość, w której praca będzie świadczona oraz przewidywać okres, w którym będą obowiązywać przewidziane w niej zmiany. W ocenie Sądu Najwyższego takie postanowienie umowne nie pozwala na uznanie, że pracownicy są zatrudnieni w ruchomym miejscu pracy tym bardziej, jeśli zostało ono określone jako teren jednej miejscowości. Zdaniem Sądu taka klauzula uchyla wszelkie normy ochronne prawa pracy, skutkując destabilizacją zatrudnienia oraz przerzuca na pracowników koszty, które obciążają pracodawcę w przypadku polecenia wykonania zadania służbowego poza stałym miejscem pracy.

Obecnie rozważania te straciły znaczenie z uwagi na nową interpretację zaprezentowaną w przywołanej na wstępie uchwale Sądu Najwyższego z dnia 9 grudnia 2011 r. Zgodnie z aktualnym poglądem Sądu Najwyższego podstawowe znaczenie ma fakt zatrudnienia w ruchomym miejscu pracy, który musi zostać uzgodniony przez strony w treści umowy o pracę. Oznacza to konieczność określenia przez pracodawcę obszaru, na którym aktywnie poszukuje on zleceń na prace budowlane oraz uzupełnienia powyższego o postanowienie, iż miejscem pracy pracownika są budowy prowadzone lub realizowane, przynajmniej w części, przez pracodawcę na wynikającym z umowy obszarze.

Przykład

Pracodawca prowadzi firmę budowlaną, zajmującą się pracami murarskimi, ciesielskimi i wykończeniowymi. Zatrudnia w niej 2 murarzy, jednego cieślę i glazurnika, a do tego dwóch pomocników. Specjalnością firmy jest budowa domków jednorodzinnych, a z uwagi na znaczną liczbę zleceń, pracodawca podjął decyzję o ograniczeniu obszaru ich poszukiwania do trójmiasta i okolicznych powiatów (pucki, wejherowski, kartuski, gdański i nowodworski).

W takim przypadku, prawidłowe określenie miejsca pracy pracowników firmy powinno wskazywać dokładnie ten obszar, uzupełniając go o informację, że miejscem pracy są budowy prowadzone przez pracodawcę w ramach tego obszaru. W efekcie pracodawca zyska pewność, że miejsce pracy z umowy będzie zgadzać się ze stanem faktycznym, czyli kolejnymi budowlami domków jednorodzinnych, podejmowanymi przez jego firmę na umówionym obszarze. Dopóki pracownicy będą wykonywać takie zadania, nie wystąpi u nich podróż służbowa, skoro nie opuszczą stałego miejsca pracy wynikającego z umowy.

Na tym polega istota ruchomego miejsca pracy, w ramach którego konkretny punkt, w którym praca jest w danym momencie świadczona, może ulec zmianie w granicach określonych rodzajem pracy, charakterem prowadzonej przez pracodawcę działalności oraz uzgodnieniami dokonanyymi w treści indywidualnej umowy o pracę. W efekcie każda budowa znajdująca się w granicach obszaru określonego w umowie, w ramach którego pracodawca poszukuje kolejnych zleceń, na którą pracownik zostanie skierowany celem świadczenia pracy, będzie dla niego stałym miejscem pracy w rozumieniu art. 77⁵ § 1 K.p.

Ważne: Podróż służbowa pracownika budowlanego może wystąpić jedynie w przypadku, gdy otrzyma on krótkotrwałe zadanie, którego wykonanie wymaga opuszczenia stałego miejsca pracy.

Odnosząc to do przedstawionego wyżej przykładu można przyjąć, że podróż służbowa wystąpi, jeśli pracodawca oddeleguje jednego z pracowników do wykonania remontu łazienki swojego kontrahenta do Warszawy. W takim przypadku zadanie jest krótkotrwałe i wymaga opuszczenia umówionego obszaru pracy, więc pracownik powinien nabyć za nie prawo do zwrotu wydatków związanych z jego realizacją w podróży służbowej.

W podobnym tonie wypowiedział się Sąd Najwyższy w wyroku z dnia 11 lutego 1999 r. (sygn. akt II UKN 466/98, OSNP 2000/7/289) uznając, że dla pracownika zatrudnionego na zagranicznej budowie prowadzonej w stałej lokalizacji, podróżą służbową jest delegowanie do innej miejscowości w kraju zatrudnienia za granicą, mające na celu załatwienie spraw związanych z tą budową. Jest to bowiem incydentalne zadanie służbowe, które rodzi konieczność opuszczenia aktualnego miejsca świadczenia pracy, czyli terenu zagranicznej budowy. Potwierdza to z dawna przyjętą regułę, zgodnie z którą pracownicy przedsiębiorstw budowlano-montażowych nie mają prawa do diet, z uwagi na brak incydentalności ich wyjazdów. Zasadę tę wyraził skład 7 sędziów Sądu Najwyższego w uchwale z dnia 19 października 1988 r. (sygn. akt III PZP 10/88, OSP 1990/8/311) uznając, że pracownicy takich przedsiębiorstw, wykonujący pracę na budowach zlokalizowanych poza miejscowością, w której znajduje się siedziba pracodawcy, dojeżdżający do pracy oraz powracający z niej codziennie do miejsca zamieszkania, nie mają prawa do diet.

Uwaga! Ze względu na charakter pracy pracowników budowlanych, pracodawcy często decydują się na nieodpłatne udostępnienie im lokali mieszkalnych tak, by mogli oni w pełni skoncentrować się na realizacji zleconych zadań i nie tracili czasu, ani energii na dojazdy. Warto pamiętać, że w przypadku zapewnienia pracownikom takiego lokalu, miejscowość w której się on znajduje staje się miejscem czasowego pobytu pracownika, o ile przebywa on tam faktycznie. Takie wnioski płyną z wyroku Sądu Najwyższego z dnia 11 października 2005 r. (sygn. akt I PK 67/05, OSNP 2006/17-18/268), w którym uznano, że bez wpływu na tę kwalifikację pozostaje brak zamiaru pracownika stałego pobytu w udostępnionym lokalu, czy

niedopełnienie przez niego obowiązku meldunkowego. Jest to kolejny argument przemawiający za uznaniem, że w takim przypadku pracownicy budowlani nie nabywają prawa do diet, ani innych świadczeń na pokrycie kosztów wyjazdów związanych z pracą. Nawet gdyby uznać, że pracownik wykonuje zadanie w podróży służbowej, fakt delegowania do miejscowości czasowego pobytu pracownika, pozbawia go prawa do diet, jak również zwrotu kosztów noclegu.

Należy jednak zwrócić uwagę na fakt, iż nie wszyscy pracownicy budowlani pracują w przedstawionym powyżej rytmie, zakładającym wykonywanie przez dłuższy czas zadań na konkretnej inwestycji, a następnie zmianę budowy i wykonywanie zadań w ramach kolejnej inwestycji budowlanej. Taka specyfika pracy znajdzie zastosowanie do pracowników wykonujących typowe zadania robotnicze, tj. murarze i ich pomocnicy. Jednakże oprócz nich duże firmy budowlane zatrudniają również elektryków, monterów rusztowań, inżynierów, czy ostatecznie kierownika budowy. Są to osoby, których obecność na danej inwestycji jest niezbędna jedynie przez określony czas, na konkretnych etapach jej wykonania, więc nie zdarza się im przebywać na danej budowie przez dłuższy okres. Po wykonaniu swojego etapu pracy przenoszą się w kolejne miejsce, gdzie podejmują się wykonania następnego, zleconego przez pracodawcę zadania. Te cechy zatrudnienia wskazują, że w grupie pracowników budowlanych można znaleźć typowych pracowników mobilnych. Ich zadania wymagają stałego przemieszczania się po obszarze, w ramach którego pracodawca prowadzi działalność gospodarczą. Podobnie jak w przypadku pozostałych pracowników mobilnych obszar, na którym mają świadczyć pracę, powinien być zbieżny z obszarem, poszukiwania kolejnych zleceń budowlanych przez pracodawcę. Jedynie w takim przypadku miejsce pracy z umowy będzie bowiem odpowiadało rzeczywistemu obszarowi, realizacji zadań. Skutkiem ubocznym takiej regulacji musi być uznanie, że mobilni pracownicy budowlani nie będą, co do zasady, wykonywali zadań w ramach podróży służbowych.

Przykład

Inżynier zatrudniony w dużej firmie, nadzoruje pracę zespołu projektującego zbiorniki na gaz i paliwo dla rafinerii, które to zadania realizuje zarówno w siedzibie firmy w Łodzi jak i w siedzibie kontrahenta w Gdańsku. Jednocześnie nadzoruje również przygotowania do budowy prowadzone niedaleko Gdańska, pod kątem wytyczenia odpowiednich dróg dojazdowych, kontroli jakości dostarczanych surowców budowlanych oraz zgodności prac z przyjętymi założeniami i terminarzem. W związku z prowadzeniem budów na terenie całej Polski strony ustaliły, że miejscem pracy będzie obszar całego kraju. Tym samym wykonywanie zadań w siedzibie pracodawcy i kontrahenta oraz w miejscu budowy nie wiąże się z przebywaniem przez inżyniera w podróży służbowej. Może ono wystąpić, jeśli pracodawca zdecyduje się wysłać go na zagraniczny kurs lub szkolenie podnoszące kwalifikacje zawodowe, gdyż opuści on wówczas stałe miejsce pracy, celem wykonania incydentalnego zadania służbowego.

Uwaga! W dużych firmach budowlanych może również zdarzyć się trzeci sposób określenia miejsca pracy, wywierający wpływ na odbywanie przez zatrudnionych podróży służbowych. W przypadku pracowników obsługi, biurowych i administracyjnych nie sprawdzą się bowiem przedstawione wyżej ruchome, czy obszarowe miejsca pracy. Większość zadań wykonują oni w siedzibie pracodawcy, czyli faktyczne miejsce jej świadczenia to punkt w znaczeniu geograficznym (konkretny adres). Tylko poprzez wskazanie w umowie o pracę tego miejsca, pracodawca uzyska zbieżność jej treści z faktycznym miejscem pracy.

Skutkiem takiego określenia miejsca pracy musi być uznanie, że podróżą służbową takich pracowników będzie każdy wyjazd poza miejscowość, w której znajduje się ich stanowisko pracy, mający na celu realizację zleconego przez pracodawcę zadania. Podróż taka będzie trwała nieprzerwanie do momentu powrotu do miejsca pracy niezależnie od tego, czy pracownik będzie po drodze przebywał w filiach lub oddziałach zakładu.

Przykład

Pracodawca prowadzący wielooddziałową firmę, powziął podejrzenie nieprawidłowego gospodarowania jego mieniem przez kierownika i zastępcę kierownika jednego z oddziałów. W związku z czym oddelegował głównego księgowego, kierownika działu kadr i dyrektora HR do przeprowadzenia audytu wewnętrznego w tym oddziale.

Wszyscy pracownicy są zatrudnieni w siedzibie pracodawcy, a ich obowiązki przewidują nadzór nad pracą podległych zespołów. W tej sytuacji przeprowadzenie audytu w oddziale jest dla nich incydentalnym zadaniem, wymagającym opuszczenia stałego miejsca pracy, czyli podróży służbową. Jeśli będzie ona wymagała noclegu w miejscowości, w której zlokalizowano oddział, pracownicy będą mieli roszczenie o zwrot jego kosztów, a niezależnie od tego również prawo do diet i zwrotu kosztów dojazdu i przejazdów.

2. Rozliczanie czasu pracy w podróży służbowej pracowników budowlanych

Fakt pozbawienia typowych robotników budowlanych prawa do świadczeń służących zaspokojeniu kosztów utrzymania poza stałym miejscem zamieszkania, nie jest im „rekompensowany” w sferze czasu pracy, jak ma to miejsce np. wobec pracowników mobilnych. W przypadku tych pracowników, pracodawca ma bowiem kontrolę nad ich czasem pracy w tym sensie, że może oczekiwać pozostawania przez nich w gotowości do wykonywania pracy na wyznaczonym stanowisku i w określonych godzinach. W efekcie ich czas pracy obejmuje godziny od momentu stawienia się na wyznaczonym miejscu danej budowy w gotowości do pracy, do momentu opuszczenia placu budowy po zakończonej zmianie roboczej.

Praktyką wielu firm tej branży jest wykonywanie zadań na budowach w dni powszednie oraz powrót do miejsca zamieszkania pracowników na weekendy. Zjazd do domu ma miejsce przeważnie w piątek, po zakończonej zmianie, powrót na budowę następuje zaś w niedzielne popołudnie lub poniedziałkowy poranek. W takim przypadku godziny przejazdu przypadają poza normalnymi godzinami pracy pracowników, a tym samym nie ma wątpliwości, że nie podlegają one zaliczeniu do czasu pracy. Problem pojawia się wówczas gdy pracownik, który kieruje pojazdem, odwozi współpracowników z miejsca pracy do miejsca zamieszkania. Zgodnie z wyrokiem Sądu Najwyższego z dnia 4 kwietnia 1979 r. (sygn. akt I PRN 30/79, OSNC 1979/10/202) wykonywanie przewozu innych osób poza normalnymi godzinami pracy, musi być zaliczone do czasu jej świadczenia, co w przypadku zatrudnienia na pełen etat z dużym prawdopodobieństwem spowoduje przekroczenie norm czasu pracy.

Przykład

Brygadzysta zatrudniony na budowie ma do dyspozycji busa skonstruowanego do przewozu 9 osób licząc z kierowcą, którym rozwozi pracowników swojej brygady na weekend do

domu i odbiera w niedzielne popołudnie z domów do miejsca pracy. Przewozy odbywają się poza godzinami pracy. Robotnicy odbywający podróż jako pasażerowie, nie mają z tego tytułu żadnych roszczeń.

Pracownik, który prowadzi samochód, wykonuje poleconą przez pracodawcę pracę. Zatem odwożenie pracowników do domów po pracy w piątek spowoduje dla niego przekroczenie dobowej normy czasu pracy. Podobnie powrót na budowę w niedzielę musi być kwalifikowany jako nadgodziny w dniu ustawowo wolnym. Brygadzista powinien otrzymać w zamian inny dzień wolny od pracy w ciągu 6 dni następujących przed lub po takiej niedzieli, względnie do końca okresu rozliczeniowego. Jeśli okaże się to niemożliwe, pracodawca powinien wypłacić mu w zamian za tę pracę normalne wynagrodzenie, powiększone o 100% dodatek.

IV. PRACOWNICY ZATRUDNIENI NA STANOWISKU KIEROWCY

1. Miejsce wykonywania pracy a podróż służbowa

Od ponad trzech lat w ustawie z dnia 16 kwietnia 2004 r. o czasie pracy kierowców (Dz. U. z 2012 r. poz. 1155 z późn. zm.) funkcjonuje odrębna definicja podróży służbowej kierowców. Zgodnie z art. 2 pkt 7 tego aktu, podróżą służbową kierowcy jest każde zadanie wykonywane na polecenie pracodawcy, wymagające wykonania przewozu drogowego poza miejscowość, w której zlokalizowano siedzibę pracodawcy, jego filię, oddział, przedstawicielstwo, albo inne miejsce prowadzenia działalności gospodarczej. Podróżą służbową kierowcy jest również każdy wyjazd poza taką miejscowość, który ma na celu podjęcie zadania przewozowego w innej miejscowości. Ten drugi zapis jest zbędny, z uwagi na odwołanie się do przewozu drogowego, który zgodnie z definicją wynikającą z art. 2 pkt 2 ustawy o czasie pracy kierowców, obejmuje także przejazdy niezafadowanym pojazdem.

Skutkiem wprowadzenia od 3 kwietnia 2010 r. odrębnej definicji podróży służbowych kierowców, jest ich oderwanie od miejsca pracy określonego w umowie. Wobec większości kierowców musi ono bowiem wskazywać obszar, w ramach którego stale i systematycznie realizują oni zadania przewozowe. To z kolei pozbawiałoby ich prawa do świadczeń w oparciu o art. 77⁵ § 1 K.p. Potwierdził to Sąd Najwyższy w wyroku z dnia 20 maja 2011 r. (sygn. akt II UK 349/10) podnosząc, iż wprowadzenie do ustawy o czasie pracy kierowców odrębnej definicji podróży służbowej, miało na celu przyznanie kierowcom prawa do świadczeń na zaspokojenie kosztów wyjazdów służbowych. Sąd Najwyższy uznał, że przy prawidłowo określonym miejscu pracy kierowca nie miałby prawa do tych świadczeń w oparciu o regulację art. 77⁵ § 1 K.p. Jego podróże nie powodowałyby opuszczenia stałego miejsca pracy, a ponadto zabrakłoby cechy incydentalności, skoro są one dla kierowcy stałym elementem świadczenia umówionego rodzaju pracy. Wszystko to wskazuje, że rozliczanie podróży służbowych stało się stałym elementem zatrudnienia na stanowisku kierowcy.

Powodem omawianych zmian w przepisach o czasie pracy kierowców była uchwała 7 sędziów Sądu Najwyższego z dnia 19 listopada 2008 r. (sygn. akt II PZP 11/08, OSNP 2009/13-14/166). Na jej łamach uznano, że kierowca odbywający podróże w ramach wykonywania umówionej pracy na obszarze stanowiącym jego miejsce pracy, nie znajduje się w podróży służbowej. Skutkiem takiej wykładni była „rewolucja” w branży transportowej, gdyż diety i inne świadczenia związane z odbywanymi podróżami, stanowiły znaczną część dochodu kierowcy, szczególnie w przypadku zatrudnienia w transporcie międzynarodowym. Problem sprowadzał się do tego, że kierowcy nie godzili się pracować za samo wynagrodzenie za-

sadnicze, oscylujące często na granicy płacy minimalnej. Z drugiej zaś strony, pracodawcy nie byli gotowi udźwignąć kosztu oskładkowania i opodatkowania kwot wypłacanych dotychczas kierowcom w formie diet, czy ryczałtów noclegowych. Wprowadzając odrębną definicję podróży służbowej kierowców ustawodawca rozwiązał ten problem, przywracając praktykę sprzed powołanej uchwały Sądu Najwyższego.

2. Jak liczyć czas podróży kierowcy?

Zgodnie z przedstawioną definicją podróż służbowa kierowcy rozpoczyna się w momencie opuszczenia granic administracyjnych miejscowości, w której znajduje się miejsce prowadzenia działalności przez pracodawcę. Końcem podróży jest z kolei moment wjazdu w granice administracyjne tej lub innej miejscowości, w której pracodawca ma swoją siedzibę, oddział, przedstawicielstwo lub filię. Wywiera to określony skutek w przypadku kierowców wykonujących zadania na krótkich trasach, którzy mogą odbywać dziennie kilka lub nawet kilkanaście podróży służbowych, nie nabywając jednak prawa do zwrotu związanych z nimi kosztów.

Przykład

Kierowca lekkiego auta dostawczego jest zatrudniony w Warszawie i dostarcza klientom firmy artykuły biurowe. Jego praca jest planowana w ramach 8-godzinnych dniówek, a przekraczanie normy dobowej zdarza mu się sporadycznie. Poza klientami na terenie Warszawy kierowca obsługuje zakłady kontrahentów, zlokalizowane w promieniu do 50 km od Warszawy, np. w Łomiankach, Modlinie, Piasecznie czy Pruszkowie. Wyjeżdżając do klienta, kierowca opuszcza granice administracyjne miasta stołecznego, rozpoczynając podróż służbową. W ramach tej samej dniówki wraca jednak kilkakrotnie do siedziby firmy lub przejeżdża przez Warszawę w drodze do kolejnego kontrahenta, co powoduje przerwanie podróży służbowej. Tym sposobem kierowca może odbyć dziennie kilka podróży służbowych. Ich czas nie podlega jednak sumowaniu, więc nie nabędzie on prawa do diety.

Na ten problem uwagę zwróciło Ministerstwo Infrastruktury w stanowisku z dnia 2 sierpnia 2010 r. w sprawie podróży służbowej kierowcy, który w ciągu 1 doby kilkakrotnie pokonuje krótkie trasy (znak: MR-1-jd/1042202/2010). Na jego łamach stwierdziło, że kierowca wykonujący przewozy drogowe na terenie miejscowości, w której zlokalizowano siedzibę pracodawcy nie jest w podróży służbowej. Z kolei kierowca wykonujący przewozy poza obszarem takiej miejscowości jest w podróży służbowej, przy czym każdy taki wyjazd lub przewóz jest odrębną podróżą służbową. Pewna komplikacja z rozliczaniem podróży służbowych kierowców występuje ponadto w firmach wielozakładowych. Podróż służbową przerywa bowiem wjazd w granice administracyjne każdej miejscowości, w której pracodawca prowadzi działalność gospodarczą.

Przykład

Kierowca wykonuje przewozy pojazdem o dopuszczalnej masie całkowitej 12 ton na rzecz dużej firmy kurierskiej, która ma oddziały i sortownie przy głównych trasach w okolicach

wszystkich miast wojewódzkich oraz większych miast powiatowych. Pracodawca polecił mu zadanie przewozowe z bazy w Gdańsku, do oddziału we Wrocławiu, obliczone na 12 godzin. Kierowca przejeżdża po drodze przez Bydgoszcz i Gniezno, w których pracodawca również prowadzi działalność gospodarczą. W efekcie zamiast jednej długiej podróży, odbywa trzy. Pierwsza z Gdańska do Bydgoszczy, druga z Bydgoszczy do Gniezna i trzecia, z Gniezna do Wrocławia.

3. Podróż służbowa przy stanowisku łączonym

Wobec jednoczesnego obowiązywania dwóch niezależnych definicji podróży służbowej, powstaje problem, do kogo można stosować regulacje ustawy o czasie pracy kierowców. Kryterium pozwalającym na jego rozstrzygnięcie nie jest fakt korzystania z pojazdu w ramach obowiązków służbowych, gdyż poza kierowcami czynność ta jest elementem pracy licznych innych profesji mobilnych, takich jak przedstawiciele handlowi, serwisanci, czy akwizytorzy. Wobec tego decydujące znaczenie będzie miało określenie stanowiska pracy w treści wiążącej strony umowy. Ustawę o czasie pracy kierowców oraz wynikającą z niej szczególną definicję takich podróży, będziemy więc stosować jedynie wobec pracowników zatrudnionych na stanowisku pracy kierowcy.

Rodzi to określone wątpliwości z uwagi na fakt, że praktyką wielu przedsiębiorstw jest zatrudnianie takich osób na tzw. łączonych stanowiskach pracy, obejmujących obowiązki kierowcy i np. mechanika, magazyniera czy serwisanta. Jest to działanie korzystne dla pracodawcy, gdyż w zależności od napływających zleceń, może przydzielać takiemu podwładnemu więcej wyjazdów lub więcej zadań do wykonania na terenie firmy. Z perspektywy podróży służbowych rodzi to jednak poważne wątpliwości dotyczące przepisów, które należy zastosować wobec konkretnego pracownika.

Część z nich rozwił Główny Inspektorat Pracy w stanowisku z dnia 17 grudnia 2010 r. w sprawie odbywania podróży służbowych przez zatrudnionych na łączonych stanowiskach (znak: GPP-364-4560-96-1/10/PE/RP). Podniósł na jego łamach, iż w przypadku określenia rodzaju pracy poprzez wskazanie dwóch stanowisk, do kompetencji pracodawcy należy rozstrzygnięcie, który rodzaj pracy ma przeważający charakter w ramach zatrudnienia danego pracownika. Jeśli pracodawca uzna, że przeważają w nim obowiązki kierowcy, podróże służbowe tego pracownika będą podlegać pod art. 2 pkt 7 ustawy o czasie pracy kierowców. Jeśli jednak przeważające okażą się zadania magazyniera, mechanika, czy serwisanta, podróże służbowe tego pracownika będziemy rozliczać zgodnie z art. 77⁵ § 1 K.p. Samodzielna decyzja pracodawcy dotycząca tego, które obowiązki mają przeważający charakter nie podlega kontroli i ocenie inspektora PIP, gdyż nie jest on władny rozstrzygać sporów między stronami zatrudnienia. W praktyce oznacza to, że jeśli pracownik nie zgadza się z decyzją przełożonego uznając, że w jego zatrudnieniu dominują obowiązki należące do drugiego stanowiska, pozostaje mu skierować swoje roszczenia do sądu pracy.

Przykład

Pracownik zatrudniony na stanowisku kierowcy-mechanika w warsztacie samochodowym, wykonuje co do zasady naprawy silników, skrzyń biegów i układu napędowego, a raz w tygodniu udaje się samochodem ciężarowym po części i materiały eksploatacyjne niezbędne do pracy warsztatu. Pracodawca jako miejsce pracy tego pracownika wskazał adres, pod którym mieści się warsztat. Wobec powyższego każdy wyjazd poza tę miejscowość jest kwalifikowa-

ny jako podróż służbowa. Podlega on w tym zakresie pod regulacje Kodeksu pracy, gdyż w jego zatrudnieniu przeważają obowiązki mechanika, a nie kierowcy.

4. Zasady przyznawania świadczeń związanych z podróżą

Mocą art. 21a ustawy o czasie pracy kierowców, dodanego do jej treści jednocześnie z definicją podróży służbowej, kierowcy przebywającemu w podróży służbowej przysługują należności służące pokryciu jej kosztów. Ustala się je na zasadach wynikających z art. 77⁵ § 3-5 K.p., co oznacza, że pracodawcy niebędący państwowymi lub samorządowymi jednostkami sfery budżetowej mogą ustalić warunki wypłacania świadczeń z tytułu takich podróży w układzie zbiorowym pracy, w regulaminie wynagradzania, bądź w treści indywidualnych umów o pracę. Ten ostatni przypadek dotyczy zakładów, które nie są związane układem i nie mają obowiązku wydawania regulaminu wynagradzania. Określając wysokość tych świadczeń, pracodawca musi pamiętać o ograniczeniu wynikającym z § 4 omawianego przepisu.

Ważne: Diety krajowa i zagraniczna ustalona dla pracowników zatrudnionych w prywatnym zakładzie, nie mogą być niższe niż dieta krajowa przysługująca pracownikowi państwowej lub samorządowej jednostki sfery budżetowej.

W praktyce oznacza to, że minimalna wysokość tych świadczeń, którą można ustalić w wewnętrznych przepisach płacowych, wynosi obecnie 30 zł. Ustawodawca przewidział również sytuację, w której prywatny pracodawca nie określi w wewnętrznych przepisach płacowych żadnych postanowień dotyczących prawa do świadczeń z tytułu podróży służbowej. W takim przypadku do kierowców i innych pracowników zakładu, odbywających takie podróże znajdują wprost zastosowanie przepisy rozporządzenia Ministra Pracy i Polityki Społecznej z dnia 29 stycznia 2013 r. w sprawie należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej (Dz. U. poz. 167), dalej rozporządzenia o podróżach służbowych.

Z treści art. 77⁵ K.p. oraz wspomnianego rozporządzenia wykonawczego wynika jednoznacznie, że pracodawca może ingerować w wysokość diet i innych świadczeń przysługujących jego pracownikom z tytułu podróży służbowych, np. ryczałtu za nocleg. Warto jednak pamiętać, iż powyższe nie dotyczy zasad ich naliczania oraz obniżania, w przypadku zapewnienia częściowego, czy całodziennego wyżywienia. Pracodawca nie ma również prawa zmieniać wynikającego z rozporządzenia o podróżach służbowych sposobu ustalania długości trwania podróży służbowej. Od stosowania wynikających z tych przepisów reguł zależy bowiem możliwość wyłączenia tych kwot z przychodu pracownika, a co za tym idzie z podstawy wymiaru podatku dochodowego od osób fizycznych oraz składek na ubezpieczenia społeczne. Pracodawca może więc zmienić wysokość diety przyznawanej kierowcom np. z tytułu podróży zagranicznych, określając ją na jednolitym poziomie dla wszystkich państw, do których regularnie wysyła kierowców. Powyższe ma szczególne znaczenie w przypadku przedsiębiorstw realizujących międzynarodowe przewozy towarowe, gdyż często stosują one praktykę polegającą na wysyłaniu kierowców zatrudnionych w systemie równoważnym na 3 tygodnie w trasę, po czym w ramach czwartego tygodnia udzielają im czasu wolnego za nadgodziny oraz dni wolnych, wynikających z planowania pracy w przeciętnie pięciodniowym tygodniu pracy. Ten ostatni tydzień ma więc na celu zminimalizowanie przekroczeń czasu pracy w ramach okresu rozliczeniowego, równoważąc intensywną pracę w pierwszych trzech tygodniach.

Taka specyfika pracy oraz dystans pokonywany przez kierowcę w ramach poszczególnych zadań powodują jednak, że ich podróże służbowe trwają długo i nie sposób przypisać im cechy incydentalności. W efekcie kierowca może spędzić w podróżach służbowych nawet 3/4 obowiązującego go wymiaru czasu pracy, co znajduje odzwierciedlenie w ilości należnych mu diet. Przyjmując stawki wynikające z rozporządzenia o podróżach służbowych, koszt samych diet może okazać się dużym obciążeniem finansowym, szczególnie dla mniejszych przewoźników. Dobrym rozwiązaniem tego problemu będzie określenie jednej stawki diety zagranicznej, obowiązującej pracowników tego przedsiębiorstwa. Pracodawca zyska w ten sposób nie tylko pewność, że koszt tych świadczeń nie przekroczy jego możliwości finansowych, ale również uprości zasady ich naliczania, wobec ujednoczenia stawki, niezależnie od państwa docelowego podróży.

Przykład

Pracodawca zapisał w regulaminie wynagradzania, że dieta krajowa przysługuje pracownikom w wysokości określonej w rozporządzeniu o podróżach służbowych wydanym na podstawie art. 77^o K.p., a dieta zagraniczna w stałej stawce 100 zł, niezależnie od państwa docelowego podróży. Powodem takiej regulacji było nie tylko uproszczenie zasad naliczania tych świadczeń, ale i ekonomia, gdyż kierowcy realizują głównie trasy na zachód, do Hiszpanii, a w takim przypadku skutkiem regulacji jest obniżenie ich roszczeń o ponad połowę. Jednocześnie stawka ta mieści się w granicach między dietą krajową pracownika „budżetówki” (30 zł), a maksymalną wysokością tego świadczenia określoną dla poszczególnych państw Europy zachodniej, określoną w załączniku do rozporządzenia o podróżach służbowych. To zaś oznacza, że świadczenie będzie w całości wyłączone z podstawy wymiaru podatku i składek, pod warunkiem prawidłowego udokumentowania podróży służbowych.

5. Dokumentowanie podróży służbowych

Kierowca przebywający w podróży służbowej nabywa prawo do diet i innych świadczeń służących pokryciu kosztów związanych z realizacją, na polecenie pracodawcy, zadania przewozowego. Świadczenia te są z kolei zwolnione z podstawy wymiaru podatku dochodowego i składek na ubezpieczenia społeczne, więc znajdują się w kręgu zainteresowania organów ZUS i urzędów kontroli skarbowej. Z tego względu niezwykle istotne jest prawidłowe dokumentowanie diet i ryczałtów wypłaconych zgodnie z omówionymi wcześniej warunkami, określonymi w rozporządzeniu o podróżach służbowych. W przypadku innych pracowników, dla których podróż służbowa jest zdarzeniem incydentalnym, dokumentem potwierdzającym prawo do określonych świadczeń jest druk delegacji. Nie sprawdzi się on jednak wobec większości kierowców, z uwagi na częstotliwość odbywanych przez nich podróży oraz konieczność tworzenia dodatkowej dokumentacji, jej przetwarzania i przechowywania.

Korzystniejszym rozwiązaniem będzie dostosowanie dotychczas używanych formularzy w sposób umożliwiający odnotowywanie przez kierownika, czy dyspozytora faktu odbycia podróży służbowej w określonym wymiarze. Bieżące podsumowanie każdego zakończonego zadania, ze wskazaniem liczby godzin, czy dób podróży służbowej oraz ewentualnie państwa docelowego przy podróży zagranicznej, pozwoli ustalić wysokość należnych świadczeń, a dokumentacja taka będzie stanowić podstawę dla wyłączenia ich z opodatkowania i oskładkowania.

Przykład

Przedsiębiorstwo komunikacji samochodowej realizuje przewozy regularne osób na trasach do 50 km. Jednocześnie pracodawca przyjmuje zlecenia na przewozy okazjonalne dla zorganizowanych grup, np. wycieczek szkolnych i turystycznych, pielgrzymek, czy sportowców i ich kibiców. Baza transportowa pracodawcy znajduje się w sąsiedniej miejscowości do miasta, w którym kierowcy obsługują linie regularne, więc realizując regularne przewozy osób na trasach do 50 km, część kierowców nabywa prawo do połowy diety, o ile linia autobusu nie przebiega przez miejscowość, w której znajduje się baza pracodawcy. Takie podróże są rozliczane w ramach kart drogowych, na których kierowcy rejestrują godziny pracy i prze-rwy w wykonaniu. Zawierają one bowiem dodatkową rubrykę, w której dyspozytor odznacza, w oparciu o plan kierowcy i zapisy na karcie, prawo do 1/2 lub całej diety krajowej.

W przypadku przewozów okazjonalnych, praktyką stosowaną w firmie jest wystawianie kierowcy delegacji służbowej, w której odznacza on czas pracy w poszczególnych dobach, moment przekroczenia granic kolejnych państw oraz stan licznika i miejscowość rozpoczęcia i zakończenia dziennego okresu prowadzenia pojazdu. Dane te pozwolą prawidłowo rozliczyć się z kierowcą po wykonaniu zadania i powrocie do siedziby firmy. Taka praktyka jest prawidłowa, gdyż pracodawca ogranicza tworzenie dodatkowej dokumentacji do przypadków realizacji zadań okazjonalnych, a w pozostałym zakresie rozwiązuje problem naliczania diet, poprzez dozwolone rozszerzenie druku karty drogowej.

6. Kilka państw docelowych podróży

Zmiana przepisów wykonawczych do art. 77⁵ K.p. nie ograniczyła się do modyfikacji wysokości diet i scalenia dwóch rozporządzeń w sprawie podróży służbowych w jedno. Nowy akt prawny wprowadził kilka istotnych zmian, z których najważniejszą, z perspektywy zawodowych kierowców, jest możliwość wskazania kilku państw docelowych w podróży służbowej. Wynika ona z § 13 ust. 2 rozporządzenia o podróżach służbowych i w założeniach miała umożliwić przewoźnikom, którzy nie zdecydowali się na określenie wysokości diet i innych świadczeń związanych z podróżą służbową w przepisach płacowych, na obniżenie związanych z tym kosztów. Wskazywanie kilku państw docelowych jest również praktykowane w jednostkach sfery budżetowej, które muszą stosować wobec pracowników wprost zasady określone w rozporządzeniu o podróżach służbowych.

Określenie kilku państw docelowych dzieli podróz zagraniczną na części, rozliczane według stawek obowiązujących w tych państwach, co może oczywiście przełożyć się na pewne oszczędności po stronie pracodawcy. Z drugiej jednak strony, konieczność odrębnego rozliczania poszczególnych etapów podróży zagranicznej, znacząco komplikuje naliczanie kierowcom świadczeń i wiąże się z koniecznością precyzyjnego określenia momentu przekraczania kolejnych granic. Fakt zmiany państwa docelowego ma bowiem bezpośredni wpływ na zakończenie danego etapu podróży zagranicznej i rozpoczęcie kolejnego, rozliczanego według stawek określonych dla nowego państwa. Wiąże się z tym realne ryzyko nadużyć ze strony kierowców. W tym zakresie uprzywilejowani będą pracodawcy dysponujący nadajnikami GPS w pojazdach, pozwalającymi na precyzyjne określenie momentu przekroczenia granicy.

Powodem tych komplikacji jest fakt, iż od momentu przystąpienia Polski do strefy Schengen w ramach UE nie ma granic, więc moment opuszczenia jednego państwa i wjazdu na terytorium kolejnego, nie zostanie formalnie odnotowany. Zasady logiki wskazują, że pań-

stwem docelowym podróży służbowej może być jedynie kraj, w którym kierowca ma zrealizować zadanie zlecone przez pracodawcę, np. dostawę towaru do klienta lub jego odebranie z siedziby kontrahenta. W efekcie możliwość wyznaczenia kilku państw docelowych wystąpi w przypadku kierowców, którzy w ramach jednej podróży realizują kilka zadań, dostarczając lub odbierając towar od kontrahentów z różnych państw.

Przykład

Kierowca wyjechał z siedziby pracodawcy we Wrocławiu do kontrahenta w Pradze w poniedziałek, o 8⁰⁰. Granicę przekroczył o 10⁰⁰ i w południe dojechał do siedziby kontrahenta, po czym przez 30 minut rozładowywał część towaru. Po skorzystaniu z przerwy kierowca wyruszył w dalszą trasę, a o 21⁰⁰ rozpoczął dzienny odpoczynek w połowie drogi między Pilznem, a granicą z Niemcami. Następnego dnia kierowca znów rozpoczął pracę o 8⁰⁰, wyruszając w kierunku Monachium i po 2 godzinach przekroczył granicę z Niemcami (10⁰⁰). Do kontrahenta w Monachium dotarł o 14⁰⁰, gdzie przez godzinę nadzorował rozładunek towaru, a następnie wyruszył w kierunku Garmisch-Partenkirchen gdzie skorzystał z odpoczynku. W środę kierowca rozpoczął pracę wcześniej, już o 6⁰⁰, gdyż planował szybko przejechać przez Austrię aby dostać się do Mediolanu, gdzie miał podjąć ładunek i wyruszyć w drogę powrotną. Z uwagi na utrudnienia w ruchu kierowca nie zdążył jednak do celu przed zamknięciem zakładu kontrahenta, przekraczając granicę Włoch dopiero o 13⁰⁰, więc przenocował na jego parkingu i rozpoczął załadunek w czwartek o 8⁰⁰. Po zakończeniu tych czynności i właściwym zabezpieczeniu ładunku, kierowca wyruszył o 10⁰⁰ w drogę powrotną do Polski. Z uwagi na dużą odległość, musiał skorzystać z odpoczynku w okolicach czeskiego Taboru. W efekcie granicę Polski przekroczył w piątkowe południe, a do siedziby firmy dotarł o 14⁰⁰ i rozpoczął rozładunek.

Podział takiej podróży na części musi uwzględniać realizowane przez kierowcę zadania, pozwalając na wyróżnienie odcinka „czeskiego”, obejmującego równo 24 godziny, w tym jeden odpoczynek dzienny, części „niemieckiej” obejmującej 27 godzin i jeden odpoczynek części „włoskiej”, trwającej od 13⁰⁰ w środę do 12⁰⁰ w piątek, czyli 47 godzin. W ramach tej ostatniej części kierowca skorzystał z dwóch odpoczynków.

Przenosząc dane z przykładu na liczby należałoby stwierdzić, że za okres podróży na terenie Czech kierowca nabył prawo do jednej pełnej diety (41 euro) oraz ewentualnie jednego ryczałtu noclegowego w wysokości 30 euro. Z kolei za czas podróży do Niemiec kierowcy należy się 1 i 1/3 diety, czyli w sumie 65,33 euro oraz ewentualnie jeden ryczałt za nocleg w wysokości 37,50 euro. Okres podróży do Włoch obejmuje cały pozostały przejazd, aż do granicy z Polską. Nie ma na to wpływu fakt ponownego korzystania z noclegu na terenie Czech, skoro miał on jedynie charakter techniczny wobec faktu, że kierowca nie realizował w drodze powrotnej żadnego zadania na terenie tego państwa. W efekcie ma on prawo do dwóch diet w łącznej wysokości 96 euro oraz ewentualnie dwóch ryczałtów noclegowych w kwocie 43,50 euro każdy, czyli w sumie 87 euro. Łącznie za cały czas podróży kierowca zainkasuje więc 202,33 euro tytułem diet oraz ewentualnie 154,50 euro tytułem ryczałtów noclegowych. Gdyby w tych samych okolicznościach pracodawca przyjął jako państwo docelowe Włochy, podróż trwałaby od 10⁰⁰ w poniedziałek, do 12⁰⁰ w piątek, czyli 98 godzin, a kierowca miałby prawo do 4 i 1/3 diety włoskiej w łącznej wysokości 208 euro oraz ewentualnie 4 ryczałtów noclegowych dających w sumie 174 euro. Różnica na sumie świadczeń to 25,17 euro [(208 euro + 174 euro) – (202,33 euro + 154,50 euro)], a więc oszczędność nie

jest tak wyraźna, jak w przypadku ustalenia wysokości diety zagranicznej w wewnętrznych przepisach płacowych. Znacznie natomiast komplikuje obliczenia. Z tego względu większość pracodawców z branży transportowej nadal wyznacza zatrudnionym kierowcom jedno państwo docelowe podróży.

Konieczność podziału podróży zagranicznych na części wystąpi niewątpliwie w państwowych i samorządowych jednostkach sfery budżetowej. Z uwagi na źródło ich finansowania takie placówki muszą bowiem racjonalnie gospodarować przydzielonymi środkami.

Poza przedstawionym w przykładzie przyjęciem, że chwilą rozpoczęcia kolejnego etapu podróży jest zmiana państwa docelowego w momencie przekroczenia jego granicy, przepisy rozporządzenia o podróżach służbowych dopuszczają odmienną interpretację, a mianowicie przyjęcie, że kolejny etap podróży służbowej rozpocznie się w momencie faktycznego rozpoczęcia kolejnego zadania, rozumianego jako operacja transportowa, której celem jest inne państwo niż kraj, w którym się ona rozpoczęła. Odnosząc to do stanu przedstawionego w przykładzie można by przyjąć, że faktyczna zmiana celu podróży nastąpiła w momencie zakończenia rozładunku towaru u pierwszego, a następnie drugiego kontrahenta. Od tej chwili kierowca realizował bowiem kolejną operację transportową, podejmując następny etap podróży, którego celem była siedziba kontrahenta znajdującego się w innym państwie członkowskim. Przyjęcie takiej wykładni będzie miało niebagatelny wpływ na rozliczenie podróży służbowych tego pracownika.

Przykład

Pracodawca kierowcy z poprzedniego przykładu przyjął założenie, zgodne z którym zmiana celu podróży następuje w momencie zakończenia czynności u danego kontrahenta i rozpoczęcia realizacji kolejnego zadania, wymagającego udania się do innego państwa UE. W efekcie okres podróży na terenie Czech skraca się do około 3 godzin, gdyż w granicach 13⁰⁰ w poniedziałek kierowca wyruszył z Pragi w dalszą drogę do kontrahenta w Monachium. Odcinek podróży na terenie Niemiec obejmuje 26 godzin, do 15⁰⁰ we wtorek. Wtedy kierowca wyrusza z Monachium w drogę do kontrahenta z Włoch, więc następuje kolejna zmiana celu podróży. Ostatni etap trwa do 12⁰⁰ w piątek, czyli przez 69 godzin. W efekcie za odcinek „czeski” kierowca nabywa prawo do 1/3 diety, czyli kwoty 13,67 euro, za odcinek „niemiecki” do 1 i 1/3 diety w kwocie 65,33 euro oraz ewentualnie jednego ryczałtu noclegowego w wysokości 37,50 euro, a za odcinek „włoski” uzyskuje prawo do 3 diet w łącznej wysokości 144 euro oraz ewentualnie 3 ryczałtów noclegowych w kwocie 130,50 euro. Łącznie daje to 223 euro tytułem diet oraz 168 euro tytułem ryczałtów.

W tym konkretnym przypadku będzie to rozwiązanie korzystne dla kierowcy, gdyż otrzyma 34,17 euro więcej niż gdyby przyjął, że momentem rozpoczęcia kolejnej części podróży jest chwila przekroczenia granicy kolejnego państwa docelowego.

Uwaga! Rozwiązaniem omawianych wątpliwości w przypadku pracodawców, którzy zdecydują się wskazywać kierowcom kilka państw docelowych podróży służbowej, może być uregulowanie tej problematyki w wewnętrznych przepisach płacowych. Na taką możliwość zwrócił uwagę Departament Prawa Pracy w Ministerstwie Pracy i Polityki Społecznej w stanowisku z dnia 3 lutego 2009 r. w sprawie rozliczania podróży służbowej. Na łamach tego pisma podniesiono bowiem, że w obowiązującym stanie prawnym pracodawcy spoza sfery budżetowej mogą we własnym zakresie regulować problematykę warunków zwrotu kosz-

tów podróży służbowych. Jest to niewątpliwie dobry sposób, aby na potrzeby danego zakładu uregulować w sposób jednoznaczny zagadnienia, które nie zostały precyzyjnie unormowane w treści rozporządzenia o podróżach służbowych.

W obu przykładach przyjęto założenie, że od przyjętego sposobu ustalania momentu zmiany państwa docelowego podróży zależy również stawka ryczałtu noclegowego, wynoszącego 25% limitu hotelowego ustalonego dla tego kraju. Warto jednak pamiętać, że ustawodawca nie reguluje tego zagadnienia wprost, pozostawiając możliwość odmiennej interpretacji zakładającej, iż ryczałt ten należy ustalać w oparciu o limit obowiązujący w państwie, w którym kierowca faktycznie korzystał z noclegu. Ustalenie tego państwa nie przysparza żadnych problemów praktycznych w przypadku kierowców wykonujących przewóz, podczas którego czas jazdy i inne aktywności są rejestrowane przez tachograf. Warto bowiem pamiętać, że zgodnie z art. 15 ust. 5a rozporządzenia Rady EWG nr 3821/85 z dnia 20 grudnia 1985 r. w sprawie urządzeń rejestrujących stosowanych w transporcie drogowym (Dz. U. L 370 z 31.12.1985, str. 8) kierowca wprowadza w urządzeniu rejestrującym symbole państw, w których rozpoczyna i kończy dzienny okres pracy.

Odnosząc powyższe do stanu przedstawionego w przykładach, kierowca nocował w Czechach, w Niemczech, we Włoszech, a następnie ponownie w Czechach. Przyjmując do ustalania ryczałtów stawki obowiązujące w państwach faktycznego korzystania z odpoczynku dziennego, kierowca nabyłby prawo do dwóch ryczałtów „czeskich” w łącznej wysokości 60 euro, jednego ryczałtu „niemieckiego” w kwocie 37,50 euro oraz jednego ryczałtu „włoskiego” w wysokości 43,50 euro. Łącznie daje to kwotę 141 euro, czyli znacznie mniej niż w przypadku uzależnienia tych świadczeń od państwa docelowego podróży.

Rozporządzenie o podróżach służbowych nie rozstrzyga również jak należy kwalifikować przypadki, gdy w ramach jednej podróży służbowej kilkukrotnie powtórzy się dane państwo docelowe, przedzielone odcinkami podróży do innych krajów. Problem dotyczy w tych okolicznościach tego, czy istnieją podstawy dla sumowania kilku odcinków podróży do tego państwa docelowego, czy należałoby raczej rozliczać je oddzielnie. W zależności od stanu faktycznego, dokonany wybór może powodować skutki korzystne dla przedsiębiorcy lub dla kierowcy. Za ich odrębnym rozliczaniem przemawia zasada naliczania diet za poszczególne doby podróży, te zaś oznaczają kolejne 24 godziny. Wyklucza to możliwość przyjęcia, że odcinki przedzielone określoną liczbą godzin lub dób podróży do innego państwa docelowego, można rozliczać jako jedną dobę podróży. Z drugiej zaś strony wszystkie te odcinki przypadają w ramach jednej podróży służbowej i tego samego państwa docelowego. Jest to kolejny problem, który warto uregulować w wewnętrznych przepisach płacowych, aby ustrzec się problemów interpretacyjnych oraz stosować jednolite zasady wobec wszystkich pracowników.

7. Ryczałty noclegowe kierowców

Prawo kierowców do ryczałtów noclegowych sprowadza się do odpowiedzi na podstawowe pytanie: **czy umożliwienie kierowcy spania w kabinie pojazdu można kwalifikować jako zapewnienie pracownikowi bezpłatnego noclegu w podróży zagranicznej?**

Od odpowiedzi na powyższe pytanie zależy bowiem, czy w razie braku rachunku hotelowego pracownik ten ma do pracodawcy roszczenie o ryczałt noclegowy, wynoszący 25% limitu hotelowego określonego dla państwa docelowego podróży lub państwa, w którym kierowca faktycznie korzystał z noclegu.

Sąd Najwyższy w wyroku z dnia 19 marca 2008 r. (sygn. akt I PK 230/07, OSNP 2009/13-14/176) uznał, że stworzenie kierowcy możliwości spędzania nocy i snu w kabinie pojazdu,

nie jest równoznaczne z zapewnieniem bezpłatnego noclegu. W jego uzasadnieniu podniósł, że ustawodawca celowo odwołał się w przepisach regulujących podróże służbowe do cen hoteli uznając, że gwarantują one warunki odpoczynku najbliższe domowym, umożliwiając pracownikowi pełną regenerację sił. W ocenie Sądu miejsce noclegu w podróży służbowej to nie tyle łóżko, ile centrum życiowe pracownika, a wymagania wobec takiego miejsca rosną wraz z rozwojem cywilizacyjnym. Konkludując powyższe Sąd Najwyższy uznał, iż w XXI wieku pracodawca nie może wywodzić korzystnego skutku, w postaci zwolnienia z konieczności wypłaty ryczałtu noclegowego, z faktu zapewnienia kierowcy centrum życiowego w kabinie pojazdu.

Ta wykładnia została potwierdzona w kolejnym wyroku Sądu Najwyższego z dnia 1 kwietnia 2011 r. (sygn. akt II PK 234/10, OSNP 2012/9-10/119), w którym podniesiono, że kwalifikacja odpoczynków kierowcy w kabinie jako bezpłatnego noclegu zależy od zapewnionych mu warunków, które muszą umożliwiać odpoczynek nocny i swobodę poruszania się. Sąd Najwyższy ponownie odwołał się do optymalnych warunków wypoczynku pracownika, jakie zdaniem ustawodawcy zapewnia hotel uznając, że poza pokojem hotelowym pracodawca może wywiązać się z tego obowiązku, umożliwiając kierowcy nocowanie w innym budynku, domku kempingowym, a nawet w wydzielonej części pojazdu odpowiednio przystosowanej do noclegu. Tego warunku nie spełnia jednak wstawienie do kabiny pojazdu, bezpośrednio za fotelami kierowcy i pasażera, piętrowej leżanki. Kierowcy nocujący w takich warunkach mają, w ocenie Sądu, prawo do ryczałtów za brak pokoju hotelowego.

Problem kwalifikacji noclegu kierowcy w wydzielonej części pojazdu, przystosowanej do tych celów, został rozwinięty w wyroku Sądu Najwyższego z dnia 12 września 2012 r. (sygn. akt II PK 44/12, M.P.Pr. 2013/1/32-34). Na jego łamach przyjęto bowiem, że prawo do ryczałtu za nocleg w kabinie zależy od rozstrzygnięcia, czy noclegi kierowcy w kabinie przystosowanej do spania i wyposażonej w homologowane łóżko, nie odpowiadały warunkom zapewnienia należytego noclegu. Jako uzasadniający powyższy argument podniesiono, że przepisy nie rozstrzygają wprost sposobu zapewnienia bezpłatnego noclegu, ani nie określają precyzyjnie wymagań, jakie powinien on spełniać. Tym samym każdy przypadek należy oceniać z perspektywy adekwatnej, do wykonywanego zawodu, regeneracji sił psychicznych i fizycznych pracownika. W przypadku branży automotiv niekoniecznie musi się to wiązać z zapewnieniem kierowcy noclegu w budynku.

Przykład

Pracodawca sprowadził z USA ciągnik do naczepy, przystosowany do dalekich podróży międzystanowych. Pojazd ma za kabiną kierowcy odrębne pomieszczenie, w którym zamontowano homologowane łóżko, niewielką kuchnię ze zlewozmywakiem i płytą elektryczną oraz wygospodarowano przestrzeń na przenośną toaletę. Samochód jest zaopatrzony w udogodnienia, tj. zbiorniki na wodę pitną i wodę do mycia, system ogrzewania i klimatyzowania kabiny oraz pomieszczenia sypialnego działający również na postoju, lodówkę, kuchenkę mikrofalową i czajnik elektryczny. W związku z czym kierowca ma w nim zapewnione warunki nie gorsze, niż w przyczepie kempingowej.

W takim przypadku nie ma podstaw dla wypłacania ryczałtów noclegowych kierowcom wykonującym zadania takim pojazdem.

Problem prawa kierowców do ryczałtów noclegowych powrócił po raz kolejny po 4 czerwca 2013 r., za sprawą wyroku Sądu Najwyższego (sygn. akt II PK 296/12, M.P.Pr. 2013/11/598-601), w którym zaprezentowano pogląd stojący w opozycji do całego dotychczasowego orzecz-

nictwa. Sąd Najwyższy wskazał bowiem, że możliwość korzystania przez kierowców w pojeździe z odpoczynków dobowych i skróconych odpoczynków tygodniowych, wynika z art. 8 ust. 8 rozporządzenia WE nr 561/2006 Parlamentu Europejskiego i Rady z dnia 15 marca 2006 r. w sprawie harmonizacji niektórych przepisów socjalnych odnoszących się do transportu drogowego... (Dz. U. UE L 06.102.1). Ustawodawca europejski wymaga przy tym spełnienia trzech warunków:

- kierowca musi wyrazić zgodę na korzystanie z odpoczynku w pojeździe,
- pojazd musi być wyposażony w miejsce do spania dla każdego z kierowców,
- pojazd musi znajdować się na postoju.

Również rodzimy prawodawca dopuszcza w art. 14 ust. 1 ustawy o czasie pracy kierowców, korzystanie przez tych pracowników z 11-godzinnych odpoczynków dobowych w pojeździe, czyniąc wyjątek jedynie względem kierowców obsługujących przewozy regularne osób na trasach do 50 km. Wymogi ograniczają się w tym przypadku do wyposażenia pojazdu w miejsce do spania oraz korzystania z odpoczynków wyłącznie na postoju.

Odnosząc się do tych przepisów Sąd Najwyższy uznał, że brak szczególnych regulacji odnoszących się do jakości noclegu świadczy o tym, że ustawodawca ma świadomość specyfiki pracy kierowcy. Wiąże się ona nierozzerwalnie ze stałym przemieszczaniem się i korzystaniem z noclegów po określonej liczbie godzin pracy, w miejscu wybranym przez kierowcę. Wszystko to wskazuje, że fakt korzystania z noclegu w kabinie pojazdu, gdy kierowca dokona takiego wyboru, a pojazd jest do tego odpowiednio wyposażony lub przystosowany, nie jest sytuacją stwarzającą w ocenie Sądu i ustawodawców zagrożenie dla życia lub zdrowia kierowcy, czy innych użytkowników dróg.

Idąc dalej w tych rozważaniach Sąd Najwyższy uznał, że zgoda kierowcy wyłącza możliwość dochodzenia ryczałtu hotelowego poza przypadkami, gdy inne zasady wynikają z wewnętrznych przepisów płacowych, bądź treści indywidualnych umów o pracę. W pozostałych przypadkach zapewnienie kierowcy noclegu w kabinie musi być jednak kwalifikowane jako bezpłatny nocleg w rozumieniu rozporządzenia o podróżach służbowych. Odnosi się ono bowiem do podróży incydentalnych, w których pracodawca musi zapewnić podwładnemu hotel, a w przeciwnym razie, przy jednoczesnym braku rachunku za hotel, wypłacić 25% ryczałt. Jest to więc sytuacja odmienna od przypadków, gdy kierowca z góry godzi się na korzystanie ze wszystkich noclegów – przypadających w podróży – w kabinie pojazdu, gdyż poprzez tę deklarację wyklucza możliwość korzystania z hotelu.

Uwaga! W związku z powyższymi rozbieżnościami, postanowieniem z dnia 27 lutego 2014 r. (sygn. akt II PK 133/13) skierowane zostało pytanie prawne na skład 7 sędziów Sądu Najwyższego o treści: „Czy stworzenie kierowcy możliwości spania w nocy (nocnego snu) w kabinie samochodu podczas odbywania podróży służbowych w transporcie międzynarodowym zapewnia bezpłatny nocleg, a w konsekwencji, czy pracownikowi nie przysługuje zwrot kosztów takich noclegów, czy też takie należności przysługują i w jakiej wysokości?”.

8. Czas pracy w okresie podróży służbowej

Ustawa z dnia 16 kwietnia 2004 r. definiuje pojęcie czasu pracy kierowców odrębnie, niż czynią to przepisy K.p. Zgodnie z powszechnie obowiązującą pracowników normą, czasem pracy jest okres, w którym pracownik pozostaje w dyspozycji pracodawcy w zakładzie pracy lub w innym wyznaczonym do jej wykonywania miejscu. W przypadku kierowcy czasem

pracy jest okres od rozpoczęcia do zakończenia wykonywania pracy, obejmującej czynności związane z wykonywaniem przewozu drogowego. Przepis art. 6 ustawy o czasie pracy kierowców, zawiera przykładowe wyliczenie aktywności kierowcy, wliczanych do jego czasu pracy wskazując, że wolą ustawodawcy było wliczenie do czasu pracy jedynie tych okresów, w których kierowca podejmuje aktywności bezpośrednio związane z wykonywaniem zadania przewozowego.

Świadczy o tym również fakt wliczania do czasu pracy kierowców jedynie trzech okresów, w których nie podejmują się oni wykonywania zadań związanych z przewozem. Pierwszym z nich jest 15 minut przerwy śniadaniowej, wliczanej do czasu pracy w dniówkach, w których jest on równy co najmniej 6 godzinom. Drugim z okresów wymienionych przez ustawodawcę są przypadki pozostawania przez kierowcę na stanowisku pracy, w gotowości do pracy, poza normalnymi godzinami jej wykonywania, np. w związku z oczekiwaniem na załadunek lub rozładunek, których czas nie jest kierowcy znany przed rozpoczęciem danego okresu, bądź przed wyjazdem. Trzecim okresem, wliczanym do czasu pracy kierowców są okresy dyspozycji, podczas których kierowca nie przebywa na stanowisku, ale musi pozostawać w gotowości do świadczenia pracy, czyli rozpoczęcia lub kontynuowania prowadzenia pojazdu lub wykonywania innych czynności. Przykładami okresów pozostawania do dyspozycji są:

- towarzyszenie pojazdowi transportowanemu promem lub pociągiem,
- oczekiwanie na przejściach granicznych lub w związku z ograniczeniami w ruchu drogowym.

W tym kontekście przepis art. 10 ust. 3 ustawy o czasie pracy kierowców stanowi, że w przypadku kierowców zatrudnionych w systemie zadaniowym, którzy w związku z okresami pozostawania w dyspozycji, nie wypracowali dobowego wymiaru czasu pracy, w zakresie uzupełniającym ten wymiar do 8 godzin, okresy dyspozycji zalicza się do czasu pracy.

Podobną wykładnię, dotyczącą okresów dyżuru występujących w załogach dwuosobowych, zaprezentował Sąd Najwyższy w wyroku z dnia 18 stycznia 2012 r. (sygn. akt II PK 116/11, OSNP 2012/23-24/285) uznając, że w zakresie w jakim przypadają one na normalne godziny pracy kierowcy, dyżury w załodze podlegają zaliczeniu do czasu pracy. Są to jednak przypadki wyjątkowe, gdyż ogólną zasadą wynikającą z ustawy o czasie pracy kierowców jest kwalifikowanie w ten sposób jedynie okresów faktycznie przeznaczonych na realizację zadań koniecznych dla wykonania przewozu drogowego. Wskazuje na to również art. 7 ustawy o czasie pracy kierowców, literalnie wymieniający okresy niewliczane do czasu pracy przedstawicieli tej grupy zawodowej.

Omawiając relację czasu pracy i podróży służbowych przedstawicieli tej grupy zawodowej należy uznać, że w ich przypadku czas pracy będzie rozpoczynał bieg wcześniej, niż przypadnie początek podróży służbowej. Dzień pracy kierowcy rozpoczyna się przeważnie od obsługi codziennej pojazdu, czyli kontroli jego stanu technicznego, która jest wliczana do czasu pracy. Następnie kierowca rozpoczyna prowadzenie pojazdu, stanowiące podstawową aktywność każdego zawodowego szofera, a podróż służbowa rozpoczyna się dopiero po opuszczeniu miejscowości, w której znajduje się siedziba lub oddział pracodawcy. Co istotne, moment rozpoczęcia pracy może dzielić od chwili rozpoczęcia podróży dłuższy okres czasu.

Przykład

Kierowca zatrudniony w hurtowni detergentów, dostarcza zaopatrzenie do klientów z Poznania, gdzie znajduje się siedziba firmy i okolicznych miejscowości. Planując zada-

nia dla kierowcy pracodawca układa trasy tak, aby pracownik obsługiwał klientów po kolei w drodze do najdalej położonych sklepów i pralni. W związku z tym przez pierwsze 3 godziny pracy kierowca porusza się na terenie Poznania, następnie opuszcza granice administracyjne miasta, aby przez 2 godziny obsługiwać punkty w okolicznych miejscowościach, a następnie wraca do Poznania z innej strony, dostarczając towar do pozostałych klientów z tej miejscowości.

W omawianym przypadku czas pracy kierowcy trwa nieprzerwanie od chwili rozpoczęcia obsługi codziennej pojazdu, obejmuje jego załadunek, a następnie prowadzenie pojazdu i rozładunek towaru u kolejnych klientów. Obejmuje on również powrót do bazy po zakończonym zadaniu, ewentualne mycie i tankowanie pojazdu oraz załatwienie formalności związanych z rozliczeniem wykonanych dostaw towaru. Z kolei podróż służbowa obejmuje jedynie 2 godziny, podczas których kierowca realizuje zadania poza miejscowością, w której znajduje się siedziba pracodawcy.

W przypadku mniejszych zakładów pracy oraz w sytuacji, gdy kierowca obsługuje regularne trasy niedaleko swojego miejsca zamieszkania, za to w sporej odległości od bazy pracodawcy, pracownicy uzyskują niekiedy zgodę przełożonego na postój pojazdu na terenie ich prywatnej posesji. Jest to stan korzystny dla pracownika i to nie tylko w uwagi na brak problemów z dojazdem do pracy. Warto bowiem pamiętać, że prowadzenie pojazdu jest dla kierowcy czasem pracy od momentu wyjazdu ze stałego miejsca postoju. Taki wniosek płynie z wyroku Sądu Najwyższego z dnia 19 lutego 2007 r. (sygn. akt I PK 232/06, OSNP 2008/7-8/95), w którym uznano, że w przypadku kierowców parkujących autobusy, czy ciężarówki na prywatnych posesjach, czas pracy będzie biegł od momentu wyjazdu za bramę swojego podwórka.

V. ŚWIADCZENIA Z TYTUŁU PODRÓŻY SŁUŻBOWYCH

1. Zagadnienia ogólne

Fakt odbycia podróży służbowej wiąże się nierozdzielnie z koniecznością ustalenia, czy pracownik nabył w jej ramach prawo do świadczeń, służących pokryciu kosztów związanych z realizacją zadania służbowego poza siedzibą pracodawcy lub poza stałym miejscem pracy. Zasady ich przyznawania zostały określone w rozporządzeniu o podróżach służbowych.

Uwaga! Obowiązek bezwzględnego stosowania zarówno zasad naliczania poszczególnych świadczeń, ale i kwot bazowych wynikających z rozporządzenia o podróżach służbowych, dotyczy jedynie pracodawców będących państwowymi lub samorządowymi jednostkami sfery budżetowej. Pozostali pracodawcy stosownie do art. 77⁵ § 3-5 K.p., mogą określić warunki wypłacania należności z tytułu podróży służbowych pracowników w układzie zbiorowym pracy lub w regulaminie wynagradzania. Mniejsze zakłady pracy, które nie są związane układem, ani obowiązane do wydawania regulaminu wynagradzania, mogą ustalić te warunki w treści umów o pracę zawieranych z pracownikami. Z regulacji § 4 omawianej normy wynika, że minimalna wysokość diety z tytułu podróży służbowej na obszarze kraju oraz poza jego granicami, określona w wewnątrzzakładowych przepisach płacowych, nie może być niższa niż dieta krajowa pracowników sfery budżetowej. Potwierdził to Sąd Najwyższy w wyroku z dnia 10 stycznia 2007 r. (sygn. akt III PK 90/06, OSNP 2008/11-12/155) uznając, że dieta z tytułu podróży służbowej poza granicami kraju, przyjęta w regulaminie wynagra-

dzania obowiązującym u pracodawcy z sektora pozabudżetowego, może być równa diecie krajowej ustalonej dla pracowników zatrudnionych w państwowej lub samorządowej jednostce sfery budżetowej. W zależności od woli pracodawcy może on przyjąć zasadę, zgodnie z którą będzie wypłacać pracownikom określony procent kwot wynikających z przywołanego na wstępie rozporządzenia o podróżach służbowych. Dopuszczalne jest również wskazanie konkretnych kwot dla poszczególnych państw lub określenie jednej wysokości diety zagranicznej. W tym względzie pracodawcy mają pełną swobodę, o ile zachowają ograniczenie dotyczące minimalnej wysokości dziennej diety. Nie może być ona bowiem niższa niż 30 zł, gdyż taką wysokość ma dieta krajowa dla pracowników budżetówki. Z drugiej strony nawet w przypadku dobrze prosperujących zakładów nie warto przekraczać wysokości świadczeń określonych w omawianym rozporządzeniu o podróżach służbowych. Należy bowiem pamiętać, że zgodnie z wyrokiem Sądu Administracyjnego w Gdańsku z dnia 3 kwietnia 1996 r. (sygn. akt SA/Gd 79/95), w świetle art. 21 ust. 1 pkt 16 ustawy o pdof, diety i inne należności za czas podróży służbowej pracownika, wypłacone w wysokości przekraczającej pułap określony w omawianym rozporządzeniu, stanowią przychód ze stosunku pracy, podlegający opodatkowaniu na ogólnych zasadach.

Przykład

Pracodawca zatrudnia specjalistów z zakresu energetyki w swoim biurze w Sopocie. Ponieważ są to wysoce wykwalifikowani inżynierowie, pracodawca deleguje ich do pracy w elektrowniach m.in. na terenie Zjednoczonych Emiratów Arabskich i Kuwejtu, gdzie sprawują nadzór technologiczny nad pracą obiektów, przeprowadzają ich modernizację i wdrażają nowe rozwiązania. Pracodawca przyjął w regulaminie wynagradzania, że będzie wypłacał im diety za podróże zagraniczne w wysokości 100 euro.

W takim przypadku z wyłączenia z podstawy opodatkowania i oskładkowania korzysta jedynie kwota 39 euro, gdyż taką dietę przewiduje rozporządzenie w przypadku dwóch wymienionych państw. Pozostałe 61 euro stanowi przychód pracownika, od którego trzeba odprowadzić podatek i składki.

Ważne: Jeśli prywatny pracodawca zaniecha uregulowania kwestii świadczeń z tytułu podróży służbowych w przepisach wewnątrzzakładowych, do jego pracowników znajdą zastosowanie bezpośrednio przepisy rozporządzenia o podróżach służbowych.

Oznacza to, że pracownicy tego zakładu będą mieli prawo do diet i innych świadczeń służących pokryciu kosztów podróży służbowej, w wysokości przysługującej pracownikom budżetówki.

1.1. Podstawowy podział podróży

Rozporządzenie o podróżach służbowych ustanawia podział na podróże krajowe – odbywane na obszarze Polski oraz zagraniczne – odbywane poza granicami kraju. Rozróżnienie podróży krajowych i zagranicznych wywiera wpływ nie tylko na wysokość świadczeń, do których pracownik nabędzie prawo w związku z konkretnym wyjazdem, lecz również na zasady ich przyznawania, a nawet na przeznaczenie niektórych z nich. Przykładem jest dieta, która przy podróżach krajowych jest w całości przeznaczona na wyżywienie, z kolei przy

podróżach zagranicznych 25% tego świadczenia służy pokryciu innych drobnych wydatków w podróży.

1.2. Środek transportu w podróży

O wysłaniu pracownika w podróż służbową decyduje pracodawca, więc do niego należy decyzja w zakresie środka transportu, którym pracownik będzie odbywał podróż do miejsca realizacji zadania służbowego. Na tym nie kończą się kompetencje pracodawcy, gdyż § 3 ust. 1 rozporządzenia o podróżach służbowych jednoznacznie przewiduje, że ma on prawo nie tylko do określenia środka transportu, lecz również jego rodzaju i klasy. W efekcie pracownik musi podporządkować się temu poleceniu służbowemu nie tylko w zakresie faktu odbycia podróży, ale również sposobu dotarcia do jej celu.

W przypadku odbywania podróży środkami komunikacji zbiorowej, czyli statkiem lub pociągiem, samolotem, autobusem lub busem, pracownik ma do pracodawcy roszczenie o koszty przejazdu w wysokości udokumentowanej biletami lub fakturami. Zwrot obejmuje więc faktyczny koszt przejazdu, czyli cenę biletu wraz z opłatami dodatkowymi, w tym za miejscówkę. Ponieważ dotyczy wydatku faktycznie poniesionego, uwzględnia posiadaną przez pracownika ulgę na dany środek transportu niezależnie od tego, z jakiego tytułu ulga ta przysługuje.

Przykład

Pracodawca zatrudnia dwóch pracowników, z których jeden wykupił legitymację zniżkową PKP, a drugi korzysta z ulgi związanej z orzeczoną niepełnosprawnością. Wysyłając ich w podróże służbowe pracodawca zawsze wybiera kolej z uwagi na możliwość ograniczenia kosztów. Zwrot wydatków za przejazd uwzględnia bowiem posiadane przez pracowników ulgi, przy czym nie ma znaczenia fakt, iż pracodawca nie partycypuje w kosztach legitymacji pierwszego pracownika.

Podobnie bez wpływu na możliwości pracodawcy pozostaje fakt korzystania przez drugiego pracownika ze zniżek w związku z jego niepełnosprawnością. Ustawodawca jednoznacznie stanowi, iż tytuł z którego ulga przysługuje pracownikowi nie ma znaczenia dla możliwości jej uwzględnienia przez pracodawcę. Celem zwrotu kosztów jest bowiem zrekompensowanie pracownikowi faktycznie poniesionego wydatku, a nie wypłata ryczałtowej wartości określonej np. w cenniku przewoźnika.

Oprócz środków komunikacji zbiorowej pracownik może odbyć podróż służbową np. samochodem osobowym. Jeśli stanowi on własność pracodawcy, rozliczenie kosztów przejazdu nie stanowi zazwyczaj większego problemu. W większych firmach pracownicy otrzymują bowiem karty flotowe, którymi płacą za paliwo bezgotówkowo. W mniejszych natomiast każde tankowanie to osobna faktura za paliwo, której koszt jest pracownikowi zwracany przy rozliczaniu delegacji. Istnieje również możliwość odbycia przez pracownika podróży służbowej prywatnym samochodem, motocyklem lub motorowerem, o ile wyrazi on taką wolę. Jedynie na wniosek podwładnego pracodawca może wyrazić zgodę na przejazd w podróży służbowej pojazdem niebędącym jego własnością.

Wyrażenie zgody na odbycie podróży służbowej prywatnym pojazdem pracownika rodzi po jego stronie prawo do zwrotu kosztów przejazdu. Oblicza się je mnożąc liczbę przejechanych

kilometrów przez ustaloną przez pracodawcę stawkę za kilometr przebiegu, która nie może być wyższa od kwoty określonej w § 2 rozporządzenia Ministra Infrastruktury z dnia 25 marca 2002 r. w sprawie warunków ustalania oraz sposobu dokonywania zwrotu kosztów używania do celów służbowych samochodów osobowych, motocykli i motorowerów niebędących własnością pracodawcy (Dz. U. nr 27, poz. 271 z późn. zm.). W praktyce oznacza to, że w przypadku podróży służbowych odbywanych prywatnym samochodem osobowym, maksymalna wartość stawki za kilometr przebiegu została uzależniona od pojemności skokowej silnika pojazdu. W przypadku silników do 900 cm³ jest to 0,5214 zł za kilometr, z kolei przy pojazdach o większej pojemności skokowej silnika będzie to 0,8358 zł za kilometr. Ustawodawca nie przewidział takiego rozróżnienia przy motocyklach, ustalając stawkę na poziomie 0,2302 zł, ani przy motorowerach, gdzie wynosi ona 0,1382 zł. Powszechną praktyką przyjętą w firmach, wyrażających zgodę na korzystanie z pojazdów prywatnych przy podróżach służbowych, jest przy tym stosowanie maksymalnych stawek określonych w rozporządzeniu.

Przykład

*Pracodawca ze Słupska, będący dystrybutorem filtrów przemysłowych, przygotowywał stoisko na targach w Poznaniu, na którym miało go reprezentować 4 pracowników. Wyjazd reprezentacji na targi przewidziano w przeddzień ich rozpoczęcia, ale w ostatniej chwili okazało się, że ogólnodostępny samochód służbowy jest niesprawny i wymaga odstawienia do serwisu. Jeden z pracowników zaoferował się, że może odbyć podróż samochodem prywatnym, zabierając pozostałych uczestników targów, na co pracodawca wyraził zgodę. Trasa ze Słupska do Poznania to 280 km, ale pracownicy dojeżdżali jeszcze lokalnie, z hotelu na targi i z powrotem, łącznie więc delegacja objęła 600 km przebiegu. Prywatny samochód osobowy pracownika ma silnik o pojemności 2.000 cm³, więc należy do niego stosować wyższą stawkę za kilometr (0,8358 zł). W efekcie, tytułem zwrotu kosztów używania do celów służbowych samochodu prywatnego pracownik powinien otrzymać **501,48 zł**, tj. 600 km x 0,8358 zł = 501,48 zł. Kwota ta obejmuje wszelkie nakłady związane z przejazdem, w tym koszt paliwa, amortyzację zużycia pojazdu i inne wydatki.*

Uwaga! Pracodawca może przewidzieć niższe kwoty zwrotu kosztów używania do celów służbowych prywatnych pojazdów pracowników. W takim jednak przypadku musi wprowadzić odpowiednie regulacje do wewnątrzzakładowych przepisów płacowych, określając precyzyjnie wysokość stawek za kilometr, w zależności od środka transportu oraz jego pojemności skokowej.

Przykład

Pracodawca prowadzący salon motocyklowy, organizuje jazdy testowe dla klientów w ramach dni otwartych i imprez promujących markę. Część pracowników zakładu jest jednocześnie motocyklistami i posiadaczami pojazdów marki sprzedawanej przez pracodawcę, w związku z czym wystąpili o zgodę na odbywanie jazd testowych własnymi pojazdami. Pracodawca wyraził na to zgodę, wprowadzając jednocześnie zapis w regulaminie wynagrodzenia, zgodnie z którym stawka za kilometr przejazdu została uzależniona od pojemności

skokowej silnika pojazdu. W przypadku motocykli z silnikami poniżej 500 cm³ – pracodawca przewidział tak jak w rozporządzeniu stawkę 0,2302 zł, a z silnikami o pojemności od 500 cm³ do 900 cm³ – stawkę za kilometr w wysokości 0,5214 zł, z kolei dla największych motocykli, z silnikami o pojemności powyżej 900 cm³ – w wysokości 0,8358 zł.

Choć działanie to może wydać się racjonalnie uzasadnione spalaniem takich motocykli oraz faktycznymi kosztami ich utrzymania, musi być uznane za sprzeczne z przepisami. Rozporządzenie przewiduje bowiem maksymalne stawki, więc wszystkie kwoty wypłacane ponad limit 0,2302 zł za kilometr muszą być kwalifikowane jako przychód pracownika.

1.3. Rozliczenie podróży służbowej

Zwrot wydatków następuje w oparciu o rozliczenie kosztów podróży służbowej, które niezależnie od celu samego wyjazdu (podróż krajowa lub zagraniczna) musi nastąpić najpóźniej w ciągu 14 dni od zakończenia tej podróży. Podstawą tego rozliczenia może być wystawiony przez pracodawcę i uzupełniony przez pracownika druk delegacji, z którego powinno wynikać przydzielone zadanie służbowe oraz miejscowość docelowa podróży. Pracownik uzupełnia datę i godzinę wyjazdu oraz powrotu, jak również liczbę dni przebywania w podróży, gdyż tylko w oparciu o te dane uda się ustalić wartość przysługujących pracownikowi diet. Takie wnioski wynikają z wyroku Sądu Administracyjnego w Szczecinie z dnia 19 lutego 1997 r. (sygn. akt SA/Sz 122/96), w którym uznano, że powszechnie obowiązujące przepisy nie wymagają poświadczenia delegacji przez jednostkę, w której pracownik realizował zlecenie przez pracodawcę zadanie służbowe.

Poza przedłożeniem dokumentu, z którego wynika faktyczny czas podróży służbowej, rozliczenie delegacji wymaga załączenia przez pracownika dokumentów potwierdzających poszczególne wydatki. Mowa tu o fakturach, rachunkach lub biletach, obejmujących wydatki związane z dojazdem do miejscowości wykonania zadania służbowego, przejazdami na terenie tej miejscowości oraz noclegami. Potwierdzenia nie wymagają jedynie diety oraz wydatki objęte ryczałtami, co jest zrozumiałe wobec faktu odrębnego określenia diet i poszczególnych ryczałtów dla podróży krajowych i zagranicznych. W przypadku, gdyby pracownik nie mógł przedstawić dokumentu potwierdzającego dany wydatek (np. zgubił bilet kolejowy lub rachunek za hotel), powinien złożyć pracodawcy pisemne oświadczenie o dokonanych wydatku oraz przyczynach braku potwierdzających go dokumentów. Podobnie w przypadku braku pewności co do okoliczności mających wpływ na prawo do diet, ryczałtów lub zwrotu innych kosztów podróży, rozstrzygające jest pisemne oświadczenie pracownika.

Przykład

Pracownik zatrudniony na stanowisku dyrektora technicznego w siedzibie pracodawcy, otrzymał polecenie zaprezentowania produktu firmy ważnemu kontrahentowi z Niemiec. W związku z gabarytami maszyny, które uniemożliwiały podróż lotniczą, dyrektor musiał odbyć podróż służbową samochodem, więc początkiem podróży zagranicznej jest moment przekroczenia granicy RP w drodze do kontrahenta w Niemczech, końcem natomiast moment ponownego przekroczenia tej granicy w drodze powrotnej. Skoro zaś w ramach UE nie ma kontroli granicznej i moment wjazdu do kolejnego państwa nie jest odnotowywany przez właściwe służby, pracodawca powinien odebrać od dyrektora oświadczenie w sprawie godzi-

ny i daty przekroczenia granicy w drodze do kontrahenta i w drodze powrotnej. Dopiero na podstawie tych danych, pracodawca będzie mógł rozstrzygnąć o wysokości należnych pracownikowi diet zagranicznych.

2. Podróż krajowa

2.1. Wprowadzenie

W przypadku podróży krajowych, ustawodawca zastrzegł dla pracodawcy kompetencję określenia miejscowości rozpoczęcia i zakończenia podróży służbowej. Może on przy tym uznać, że jest to miejscowość pobytu stałego lub czasowego pracownika (§ 6 ust. 1 i 2 rozporządzenia o podróżach służbowych). Ma to szczególne znaczenie praktyczne w przypadku pracowników zamieszkujących w innej miejscowości niż miejsce pracy, gdyż zwalnia ich z konieczności uprzedniego dojechania do tej miejscowości, co może wydłużyć łączny czas trwania podróży służbowej. Z drugiej jednak strony umożliwienie pracownikom rozpoczęcia podróży służbowej w miejscowości stałego lub czasowego pobytu, zdecydowanie usprawnia dojazd do miejsca realizacji zadania służbowego. W praktyce konieczność uprzedniego stawienia się w zakładzie przed rozpoczęciem podróży, będzie uzależniona od wybranego środka transportu (np. samochód służbowy) oraz dogodnych połączeń komunikacyjnych. Podobnie w przypadku, gdy pracownik musi pobrać z firmy przedmioty niezbędne do wykonania zadania służbowego.

Przykład

Kierownik działu sprzedaży osobiście negocjował warunki umowy o stałej współpracy, zawieranej z innym podmiotem gospodarczym. Finalizacja transakcji wymagała podpisania umowy przez obie strony, co miało mieć miejsce w siedzibie kontrahenta. Niestety prezes firmy zatrudniającej pracownika nie mógł uczestniczyć w spotkaniu, więc przed wyjazdem do kontrahenta kierownik sprzedaży musiał stawić się w zakładzie, celem przedstawienia umowy do podpisu pełnomocnikowi pracodawcy.

W takim przypadku, z przyczyn obiektywnych, miejscem rozpoczęcia podróży służbowej będzie miejscowość siedziby pracodawcy. W przedstawionej sytuacji jedynie koniec podróży może więc przypadać w miejscowości stałego lub czasowego zamieszkania pracownika.

2.2. Świadczenia z tytułu podróży krajowej

Ustawodawca przewidział w § 2 rozporządzenia o podróżach służbowych, że w związku z krajową podróżą służbową pracownikowi przysługują diety oraz zwrot kosztów przejazdów, dojazdów środkami komunikacji miejskiej, noclegów oraz innych niezbędnych udokumentowanych wydatków, określonych lub uznanych przez pracodawcę odpowiednio do uzasadnionych potrzeb. Takim innym uzasadnionym wydatkiem może być koszt przejazdu płatnymi odcinkami dróg lub autostrad. Podobnie w przypadku konieczności korzystania z płatnych parkingów lub parkowania w ramach strefy płatnego parkowania, względnie konieczności poniesienia dodatkowych opłat za bagaż, w przypadku odbywania podróży środkami komunikacji zbiorowej. Pracodawca może również uznać wydatek poczyniony przez pracownika w podróży służbowej, jeśli był on niezbędny dla kontynuowania podróży.

Przykład

Pracownik zatrudniony w urzędzie został skierowany wraz z dwiema innymi osobami na wewnętrzne szkolenie, związane z wdrażaniem nowych procedur. Zaproponował on pracodawcy odbycie podróży prywatnym samochodem, na co uzyskał zgodę pod warunkiem, że zabierze pozostałe osoby oddelegowane na szkolenie. Podczas przejazdu samochód pracownika uległ awarii, w związku z czym musiał on udać się do warsztatu, gdzie usunięto usterkę. Był to wydatek niezbędny dla kontynuowania podróży, więc jeśli zostanie on uznany przez pracodawcę, nie ma przeszkód aby pracownik otrzymał zwrot kosztów tej naprawy.

2.2.1. Dieta

Podstawowym świadczeniem przysługującym z tytułu podróży służbowej jest dieta. W przypadku podróży krajowych jest ona w całości przeznaczona na pokrycie zwiększonych kosztów wyżywienia i wynosi 30 zł za dobę podróży. Ustalając prawo do diet należy pamiętać, że oblicza się je za czas od rozpoczęcia do zakończenia podróży krajowej, czyli od chwili wyjazdu do miejscowości realizacji zadania służbowego, do momentu powrotu po jego wykonaniu. Ustawodawca rozróżnia przy tym dwa przypadki podróży krajowych:

- trwające krócej niż dobę oraz
- trwające dłużej niż dobę.

Przy czym w każdym z nich należności z tytułu diet oblicza się w odrębny sposób. W przypadku podróży trwających nie dłużej niż dobę, obejmujących mniej niż 8 godzin, pracownik nie nabywa prawa do diety. Połowa tego świadczenia przysługuje bowiem dopiero w sytuacji, gdy podróż trwa od 8 do 12 godzin, a pełna dieta po przekroczeniu 12 godzin.

Przykład

W oddziale firmy doszło do awarii zasilania i prawdopodobnie awarii maszyny, w związku z czym pracodawca wysłał w podróż służbową trzech pracowników centrali, celem przywrócenia pracy oddziału. Dojazd trwał 3 godziny w jedną stronę. Pierwszy z pracowników naprawił instalację w ciągu 20 minut i powrócił do zakładu, załatwiając powierzone mu zadanie w ciągu niespełna 7 godzin.

Drugi pracownik testował urządzenia, co zajęło mu 3 godziny, więc łącznie z czasem dojazdu i powrotu podróż objęła 9 godzin.

Trzeci pracownik prowadził czynności organizacyjne, które zajęły mu ponad 6 godzin, więc łącznie z czasem przejazdu podróż służbowa przekroczyła 12 godzin.

W świetle powyższego pierwszy pracownik nie nabył prawa do diety, drugi ma roszczenie o wypłatę połowy diety, czyli 15 zł, a trzeci nabył prawo do całej diety w wysokości 30 zł.

Sytuacja zmienia się w przypadku podróży służbowych trwających dłużej niż dobę. Wówczas pełna dieta przysługuje za każdą dobę w podróży, z kolei w razie ostatniej doby niepełnej ustawodawca wprowadził dwa przedziały. Jeśli trwa do 8 godzin, pracownik ma roszczenie o połowę diety, z kolei w przypadku przekroczenia 8 godzin, pracownik ma prawo do diety w pełnej wysokości.

Uwaga! Doby podróży służbowej liczy się niezależnie od czasu pracy, czy dób astronomicznych. W tym przypadku obowiązuje bowiem zasada, zgodnie z którą doba to 24 kolejne godziny od momentu rozpoczęcia podróży służbowej.

Przykład

Pracodawca zakupił urządzenie wymagające szkolenia z obsługi. Kurs odbywa się 600 km od siedziby pracodawcy i miejsca zamieszkania pracownika, które znajdują się w tej samej miejscowości. W związku z tym, aby uczestniczyć w szkoleniu od 8⁰⁰ w poniedziałek, pracownik musi wyjechać w niedzielę i przenocować na miejscu. Strony ustaliły, że najwygodniej będzie odbyć podróż autobusem, którym pracownik wyruszył w podróż w niedzielę o godzinie 14⁰⁰. Po zakończeniu kursu i zdaniu w środę egzaminów, pracownik musiał skorzystać z odpoczynku, gdyż całość skończyła się o 18⁰⁰, więc nawet gdyby wrócił z podróży w tej samej dniówce, nie mógłby podjąć pracy w kolejnej dobie, z uwagi na prawo do nieprzerwanego 11-godzinnego odpoczynku. W związku z tym pracownik wyruszył w drogę powrotną w czwartek o 8⁰⁰, a o 16⁰⁰ dotarł do miejscowości, w której znajduje się siedziba pracodawcy. W takim przypadku podróż trwała od 14⁰⁰ w niedzielę, do 16⁰⁰ w czwartek, czyli 4 pełne doby i 2 godziny. Oznacza to, że jeśli pracownik nie miał zapewnionego całodziennego wyżywienia, ma do pracodawcy roszczenie o 4,5 diety krajowej, czyli 135 zł.

Omawiając prawo do diet w podróżach krajowych należy pamiętać o dwóch okolicznościach, których wystąpienie pozbawia pracownika prawa do tych świadczeń. Po pierwsze dieta nie przysługuje za czas delegowania do miejscowości pobytu stałego lub czasowego pracownika, ani w przypadku przejazdu w dniu wolnym do miejscowości stałego lub czasowego pobytu pracownika oraz w drodze powrotnej. Roszczenie o zwrot kosztów takiego przejazdu przysługuje pracownikom przebywającym w podróży krajowej trwającej co najmniej 10 dni, przy czym to pracodawca decyduje o wyborze środka transportu. Drugą okolicznością skutkującą pozbawieniem pracownika prawa do diet jest zapewnienie mu bezpłatnego całodziennego wyżywienia.

Przykład

Pracodawca oddelegował pracowników do udziału w 2-dniowych targach, organizowanych poza ich stałym miejscem pracy. Pracodawca zapewnił swojej reprezentacji nocleg w hotelu, w ramach którego pracownicy mieli prawo korzystać ze śniadań i kolacji oferowanych w określonych godzinach w formie szwedzkiego stołu. Z kolei w programie targów dla wystawców była przewidziana przerwa obiadowa, a organizator przydzielił na stoisko talony na bezpłatny posiłek dla wszystkich pracowników. W takim przypadku można uznać, że pracodawca zapewnił podwładnym bezpłatne, całodziennie wyżywienie, zwalniając się tym samym z konieczności wypłaty diet.

Zapewnienie pracownikowi całodziennego wyżywienia w podróży jest stanem postulowanym przez ustawodawcę, gdyż uwalnia podwładnego z konieczności ponoszenia związanych z tym wydatków. Warto jednak pamiętać, że pracodawcy nie zawsze uda się dopełnić tego obowiązku tym bardziej, że pojęcie „zapewnienie całodziennego wyżywienia” nie jest

zwrotem precyzyjnym. W jego zrozumieniu pomaga regulacja § 7 pkt 4 rozporządzenia o podróżach służbowych, który określa wartość poszczególnych posiłków, które w zamyśle ustawodawcy składają się na całodzienne bezpłatne wyżywienie. Zgodnie z tym przepisem zapewnienie pracownikowi w podróży służbowej śniadania uzasadnia obniżenie diety o 25%, podobnie w przypadku bezpłatnej kolacji pracodawca ma podstawy do obniżenia diety o kolejne 25%. Obiad wyceniono z kolei na 50% diety, co nasuwa wniosek, iż bezpłatnym całodziennym wyżywieniem pracownika w podróży będzie zapewnienie mu w każdej dobie tych trzech posiłków. Omawianą regulację uzupełnia postanowienie, zgodnie z którym w przypadku korzystania przez pracownika z hotelu, w którym zapewniono mu wyżywienie, należy odpowiednio zastosować omawiane reguły pomniejszania diety. Rodzi to określone problemy praktyczne.

Przykład

Dyrektor handlowy zatrudniony we Wrocławiu został oddelegowany do kontrahenta z Gdańska, celem negocjowania warunków zamówienia. W związku ze znaczną odległością oraz trudnym tematem negocjacji, pracodawca zapewnił pracownikowi nocleg w hotelu, w ramach którego miał on zapewnione śniadanie i obiadokolację. Są to dwa posiłki, więc nie sposób stwierdzić, by pracodawca zapewnił pracownikowi bezpłatne całodzienne wyżywienie. Uczciwym rozwiązaniem będzie zaliczenie tych posiłków na poczet śniadania i obiadu oraz wypłacenie pracownikowi 25% diety z tytułu niezapewnionej kolacji. Tym sposobem za każdą dobę podróży będzie on otrzymywał 7,50 zł tytułem diety.

Uwaga! Powyższe zasady pomniejszania należnej pracownikowi diety w związku z zapewnieniem mu częściowego wyżywienia, stosuje się również w przypadkach podróży służbowych trwających niepełną dobę. Ponieważ za krótsze podróże pracownik nabywa prawo do niepełnej diety, jej pomniejszenie o wartość zapewnionych w naturze posiłków może spowodować całkowitą utratę prawa do diety. Tak uznało Ministerstwo Pracy i Polityki Społecznej w odpowiedzi z dnia 26 marca 2013 r. dotyczącej stosowania niektórych przepisów rozporządzenia MPiPS z 29 stycznia 2013 r. w sprawie należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej.

Przykład

Pracownik został delegowany z Warszawy do Krakowa na negocjacje z klientem. Dojazd zajął mu 2,5 godziny w jedną stronę, zaś spotkanie trwało 4 godziny. Oznacza to, że podróż służbowa trwała 9 godzin, co uprawnia pracownika do 50% diety krajowej (tj. 15 zł). Ponieważ jednak w trakcie spotkania pracownik był na obiedzie z kontrahentem, przysługującą mu dietę należy obniżyć o koszt tego posiłku, który również wynosi 15 zł (tj. 50% z 30 zł). W tej sytuacji należność z tytułu diety nie występuje.

2.2.2. Nocleg

Poza dietą podróż krajowa może wiązać się z koniecznością zwrotu kosztów noclegu. Podstawowym sposobem jest w tym przypadku zwrot kosztów noclegu w obiekcie świadczą-

cym usługi hotelarskie, w wysokości stwierdzonej rachunkiem. Pracowników obowiązuje przy tym limit kosztu noclegu hotelowego za jedną dobę, w wysokości dwudziestokrotności stawki diety krajowej, co oznacza, że koszt doby hotelowej na rachunku nie powinien przekraczać kwoty 600 zł. Ustawodawca przewidział jednak możliwość odstępstwa od przedstawionej zasady, stanowiąc w § 8 pkt 2 rozporządzenia o podróżach służbowych, że w uzasadnionych przypadkach pracodawca może wyrazić zgodę na zwrot kosztów noclegu wynikających z przedstawionego rachunku w wysokości przekraczającej omawiany limit.

Alternatywą dla zwrotu kosztów noclegu w oparciu o rachunek lub fakturę wystawioną przez hotel, jest wypłata ryczałtu za nocleg. Świadczenie to przysługuje w przypadku, gdy pracownik nie miał zapewnionego bezpłatnego noclegu i jednocześnie nie przedstawił rachunku stwierdzającego koszt noclegu. Warunkiem wypłaty omawianego ryczałtu jest przy tym skorzystanie z noclegu trwającego co najmniej 6 godzin w przedziale pomiędzy 21⁰⁰ a 7⁰⁰. W takim przypadku pracownik nabywa prawo do 150% diety krajowej, czyli kwoty 45 zł. Warto jednocześnie pamiętać, że przesłanką pozbawienia pracownika prawa do zwrotu kosztów noclegu lub wypłacanego zamiennie ryczałtu noclegowego jest uznanie pracodawcy, że pracownik miał możliwość codziennego powrotu do miejsca stałego lub czasowego pobytu. Świadczenia te nie przysługują również za czas przejazdu.

Przykład

Gdański dziennikarz został delegowany na festiwal filmowy do Kazimierza nad Wisłą. Pracodawca postanowił, że pracownik odbędzie podróż pociągiem. W tym celu wykupił mu miejsce w nocnym pociągu, wyruszającym do Kazimierza w niedzielę o godzinie 22⁰⁰. Ponieważ nie było miejsc w wagonach sypialnych, pracownik miał wykupioną zwykłą miejscówkę.

Mimo, iż dziennikarz dotarł na miejsce dopiero o godzinie 6⁰⁰ w poniedziałek, może skorzystać z odpoczynku, gdyż pokazy filmowe rozpoczynają się dopiero w godzinach wieczornych. Ponieważ odpoczynek ten przypadnie już poza określonym przepisami przedziałem czasowym (tj. między 21⁰⁰ a 7⁰⁰), pracownik nie nabydzie za niego prawa do ryczałtu noclegowego. Przedział ten przypadał bowiem w czasie podróży dziennikarza, w związku z czym także i za nocny przejazd, który obejmował więcej niż 6 godzin, nie nabydzie on prawa do ryczałtu noclegowego, pomimo niezapewnienia mu wagonu sypialnego.

2.2.3. Dojazdy komunikacją lokalną

Kolejnym świadczeniem, do którego pracownik może nabyć prawo w związku z krajową podróżą służbową, jest ryczałt na pokrycie kosztów dojazdów środkami komunikacji lokalnej. Warunkiem przyznania tego świadczenia jest faktyczne ponoszenie kosztów takich dojazdów, więc nie będzie on przysługiwał w przypadku, gdy pracownik nie korzysta z takich środków transportu.

Przykład

Pracownik biurowy został oddelegowany wraz z serwisantem do pomocy w naprawie maszyny. Pracownicy wykonują zadanie służbowym samochodem, w którym przewożą narzędzia i zapas części zamiennych. W związku z tym zarówno podróż do siedziby klienta, jak

i dojazdy do zapewnionego przez pracodawcę miejsca noclegu, odbywają się tym pojazdem, a pracownicy nie korzystają ze środków transportu zbiorowego.

W takim przypadku nie ma podstaw, aby pracownikowi biurowemu przyznać ryczałt służący pokryciu kosztów dojazdu komunikacją lokalną, których faktycznie nie ponosi. Otrzyma on jedynie dietę i to pod warunkiem, że pracodawca nie zapewnił mu bezpłatnego całodziennego wyżywienia. Serwisant z uwagi na charakter pracy, rodzaj wykonywanych obowiązków oraz obszarowo określone miejsce pracy, w ogóle nie będzie w podróży służbowej, więc nie nabędzie prawa do omawianych świadczeń.

W efekcie można przyjąć, że ryczałt na pokrycie kosztów dojazdu będzie co do zasady przysługiwał tym pracownikom, którzy całą podróż odbywają środkami komunikacji zbiorowej, np. pociągiem, samolotem, czy autobusem. W przypadku pracowników obywatelskich podróz samochodem własnym lub służbowym, ryczałt ten będzie występował sporadycznie, np. w przypadku, gdy środki komunikacji zbiorowej zapewniają dogodniejszy dojazd z miejsca noclegu do miejsca realizacji zadania służbowego.

Przykład

Pracownik działu kadr otrzymał polecenie służbowe wyjazdu na dwudniowy kurs do Warszawy. Aby usprawnić podróż, pracodawca wyraził zgodę na odbycie jej służbowym samochodem, zapewniając pracownikowi nocleg w hotelu na warszawskich Bielanach. Zajęcia na kursie odbywają się w centrum stolicy, czyli w strefie płatnego parkowania, a dojazd tam we wczesnych godzinach porannych jest utrudniony w związku z czym pracownik zdecydował się dojechać na zajęcia i z powrotem metrem. W takim przypadku powinien otrzymać ryczałt na pokrycie kosztów dojazdu w wysokości 20% diety, czyli 6 zł za każdą dobę podróży.

Jeżeli ryczałt jest zbyt niski, by pokryć faktyczny koszt dojazdów środkami komunikacji miejscowej, na wniosek pracownika pracodawca może wyrazić zgodę na pokrycie udokumentowanych kosztów dojazdów środkami komunikacji miejscowej. Oznacza to konieczność dołączenia przez pracownika, przy rozliczaniu delegacji biletów, z których skorzystał podczas realizacji zleconego przez pracodawcę zadania służbowego.

Uwaga! Co do zasady świadczenia z tytułu krajowej podróży służbowej rozlicza się najdalej w ciągu 14 dni od jej zakończenia. Warto jednak pamiętać, że na wniosek pracownika pracodawca powinien przyznać mu zaliczkę na niezbędne koszty tej podróży, w wysokości wynikającej ze wstępnej kalkulacji tych kosztów. Jest to istotna różnica w porównaniu do podróży zagranicznych, gdzie wypłata zaliczki przed wyjazdem pracownika jest obowiązkiem pracodawcy.

3. Podróż zagraniczna

3.1. Wprowadzenie

Podstawowym zagadnieniem, które wymaga omówienia w przypadku podróży zagranicznych, jest moment ich rozpoczęcia i zakończenia. Wywiera on bowiem kluczowy wpływ na naliczanie należnych pracownikowi diet i innych świadczeń związanych z podróżą, uzależnionych od czasu jej trwania. Sposób obliczania czasu trwania podróży zagranicznej zależy

od środka komunikacji, którym odbywa ją pracownik, a więc jest on konsekwencją decyzji podjętej w tym zakresie przez pracodawcę. W przypadku podróży środkami komunikacji lądowej, a więc samochodem osobowym lub dostawczym, motocyklem, motorowerem, pojazdem ciężarowym, autobusem lub pociągiem, podróż zagraniczna rozpoczyna się w momencie przekroczenia granicy państwowej w drodze do miejsca realizacji zadania służbowego. Końcem takiej podróży jest moment przekroczenia granicy Polski w drodze powrotnej, po wykonaniu tego zadania. W przypadku podróży zagranicznych odbywanych w ramach UE środkami transportu indywidualnego, precyzyjne ustalenie tych dwóch godzin i dat może jednak przysparzać sporych problemów. Brak kontroli granicznej w ramach Unii Europejskiej powoduje bowiem, że moment przekroczenia granicy nie zostanie w żaden sposób odnotowany w dokumentach pracownika. W praktyce oznacza to konieczność odebrania od pracownika pisemnego oświadczenia o godzinie i dacie wyjazdu z Polski i powrotu na jej terytorium.

Przykład

Pracodawca wysłał w podróż zagraniczną dwóch pracowników: pierwszy odbywa podróż służbowym samochodem, drugi koleją.

W przypadku pierwszego moment przekroczenia granicy polskiej w drodze do Niemiec oraz w drodze powrotnej nie zostanie odnotowany, więc pracodawca odbierze od pracownika oświadczenie. Moment przekroczenia granicy Polski przez drugiego jest określony w rozkładzie jazdy kolei, więc pracodawca może przyjąć do rozliczenia podróży dane dekladowane przez przewoźnika.

Przepisy odrębnie regulują sposób liczenia podróży odbywanych drogą lotniczą lub morską. W przypadku wysłania pracownika w podróż służbową samolotem, momentem od którego należy liczyć podróż zagraniczną, jest start z ostatniego lotniska w kraju w drodze za granicę. Podróż ta kończy się w momencie lądowania samolotu na pierwszym polskim lotnisku w drodze powrotnej, po wykonaniu zadania służbowego. Podobnie w przypadku podróży odbywanych promem lub statkiem, odcinek zagraniczny rozpoczyna się w chwili wyjścia jednostki z ostatniego portu polskiego w drodze za granicę, kończy natomiast w momencie wejścia statku do pierwszego portu polskiego w drodze powrotnej. Taka regulacja ułatwia niewątpliwie rozliczanie wskazanych podróży powodując jednak, że w większości przypadków przed i po odcinku podróży zagranicznej będzie przypadał jeszcze odcinek podróży krajowej. Podróż krajowa będzie obejmowała etap od stałego miejsca pracy lub siedziby pracodawcy do portu czy lotniska, z którego pracownik rozpocznie kolejny etap drogi do miejsca realizacji zadania służbowego. Z uwagi na fakt, iż odcinki podróży krajowej są przedzielone etapem podróży zagranicznej powszechnie przyjmuje się, że należy rozliczać je odrębnie. W takim zaś przypadku sporadycznie osiągają lub przekraczają one granicę 8 godzin, gwarantującą pracownikowi prawo do połowy diety. W drodze wyjątku możliwa jest sytuacja, w której pracownik w ogóle nie odbędzie podróży krajowej, rozpoczynając od razu etap zagraniczny.

Przykład

Dwóch pracodawców wysłała pracowników w podróż do Szwecji. Jedna z firm znajduje się w Gdyni, więc pracodawca uznał, że najwygodniej będzie wysłać pracownika promem. Druga

firma ma siedzibę w Warszawie, więc zdecydowano się wysłać pracownika w podróż drogą lotniczą. Jako, że zarówno terminal promowy, jak i lotnisko, znajdują się w granicach administracyjnych miejscowości, w których znajdują się miejsca pracy pracowników, ich podróże służbowe rozpoczną się od razu odcinkiem zagranicznym i na nim się wyczerpią, gdyż dojazd i powrót do tych miejsc nie będzie stanowił dla pracowników podróży służbowej. Zarówno start samolotu z lotniska na Okęciu, jak i wyjście promu z gdyńskiego portu, stanowią moment początkowy podróży zagranicznej, która kończy się w momencie lądowania na tym lotnisku w drodze powrotnej lub odpowiednio wejścia promu do tego portu, po zakończeniu podróży. Całość podróży służbowej przypada na podróż zagraniczną.

Uwaga! W pozostałych przypadkach pracodawcy muszą rozliczać odcinki podróży krajowych przypadające przed i po podróży zagranicznej, na zasadach przedstawionych w części poświęconej krajowym podróżom służbowym. Potwierdził to Sąd Najwyższy w wyroku z dnia 29 listopada 2000 r. (sygn. akt I PKN 108/00, OSNP 2002/13/306) uznając, że czas podróży służbowej poza granicami kraju rozpoczyna się od chwili przekroczenia granicy polskiej, przez co świadczenia przysługujące pracownikowi z tytułu takiej podróży nie obejmują czasu dojazdu do granicy oraz czasu oczekiwania na odprawę celną.

3.2. Świadczenia z tytułu podróży zagranicznej

3.2.1. Diety

W przeciwieństwie do podróży krajowych, dieta w podróży zagranicznej nie służy w całości pokryciu kosztów wyżywienia, gdyż 25% tego świadczenia zostało przeznaczone na inne drobne wydatki w podróży. Wpływa to na wartość poszczególnych posiłków, wchodzących w skład pełnego całodziennego wyżywienia, gdyż w przypadku podróży zagranicznych śniadanie wyceniono na 15% wartości tego świadczenia, z kolei obiad i kolacja stanowią po 30% całej diety.

Wycena poszczególnych posiłków ma ścisły związek z tym, że zapewnienie całodziennego lub częściowego wyżywienia pracownikowi wykonującemu zadanie służbowe w podróży zagranicznej, uzasadnia obniżenie należnej diety podobnie, jak miało to miejsce przy podróżach krajowych. Kolejnym podobieństwem jest konieczność uwzględnienia posiłków, które zostały pracownikowi zapewnione w ramach usługi hotelarskiej.

Przykład

Pracownik otrzymał polecenie służbowe wyjazdu do centrali firmy we Włoszech. Podróż odbył samolotem, startując z Polski około 16⁰⁰, na miejscu skorzystał z noclegu, następnie uczestniczył w rozmowach, po których miał zapewniony kolejny nocleg i powrót do Polski w godzinach przedpołudniowych (około 11⁰⁰). Na miejscu w ramach usługi hotelowej miał zapewnione jedynie śniadania, pozostałe posiłki spożywał we własnym zakresie. W takim przypadku należne pracownikowi diety można obniżyć o 15% z tytułu zapewnionych posiłków.

Dieta za dobę podróży służbowej przysługuje w wysokości obowiązującej dla państwa docelowego podróży. W praktyce oznacza to, że niezależnie od tego, przez jakie państwa wie-

dzie podróży służbowa pracownika, cały odcinek zagraniczny należy rozliczać według stawki diety określonej dla jej państwa docelowego. W przypadku omawianej w przykładzie podróży do Włoch oznacza to, że stawką bazową będzie 48 euro, gdyż tyle wynosi pełna dieta za dobę podróży do tego kraju. Możliwość obniżenia jej o 15% z tytułu zapewnionego śniadania powoduje, że w przypadku rozważanym w przykładzie pełna doba podróży rodzi po stronie pracownika prawo do 40,80 euro tytułem diety [48 euro – (15% x 48 euro)].

Uwaga! Warto pamiętać, że od niedawna pracodawca może wyznaczyć pracownikowi więcej niż jedno państwo docelowe podróży służbowej. Wiąże się to jednak ze znacznym skomplikowaniem zasad rozliczania takich podróży, więc w praktyce rozwiązanie to nie zyskało większej popularności. Zasady rozliczania podróży służbowych, w przypadku wyznaczenia więcej niż jednego państwa docelowego zostały omówione w części poświęconej podróżom służbowym kierowców (dział IV pkt 6).

Podobnie jak w przypadku podróży krajowych, ustawodawca szczegółowo określił zasady obliczania diety za niepełną dobę podróży zagranicznej. Za pełną dobę podróży zagranicznej, jak i krajowej przysługuje prawo do całej diety. Różnice sprowadzają się do tego, iż w przypadku podróży zagranicznych pracodawca nie przewidział sytuacji skutkujących całkowitym pozbawieniem pracownika prawa do diety. Wynika to z faktu, iż odcinki podróży zagranicznej trwające do 8 godzin, rodzą po stronie pracownika prawo do 1/3 wysokości tego świadczenia, co wobec nieokreślenia dolnej granicy musi skutkować uznaniem, że nawet kilka godzin podróży zagranicznej rodzi prawo do trzeciej części diety. Jeśli niepełna doba podróży obejmuje ponad 8 do 12 godzin, pracownik ma prawo do połowy diety, z kolei przekroczenie 12 godzin w podróży zagranicznej daje pracownikowi roszczenie o całą dietę. Odnosząc powyższe do ostatniego przykładu należałoby uznać, że pracownik wobec faktu, iż był w podróży zagranicznej do Włoch przez 43 godziny, czyli jedną pełną dobę i 19 godzin, więc nabył prawo do dwóch diet pomniejszonych o 15% z tytułu zapewnionego śniadania. Ma więc roszczenie o wypłatę 81,60 euro.

Diety mogą być zastąpione należnością pieniężną na wyżywienie, niemniej gdyby okazała się ona niższa niż dieta określona dla danego państwa docelowego w załączniku do rozporządzenia o podróżach służbowych, pracownik ma roszczenie o wyrównanie tej należności do wysokości diety. Tym samym więc, jedynym sposobem zmniejszenia ciężaru obciążeń związanych z kosztem wypłacanych diet, jest określenie ich niższej wysokości, co jest możliwe w zakładach pracy spoza sfery budżetowej na podstawie art. 77⁵ § 3 i 4 K.p.

Zgodnie z § 15 rozporządzenia za każdą dobę pobytu pracownika w szpitalu lub innym zakładzie leczniczym, przypadającą w trakcie zagranicznej podróży służbowej, zachowuje on prawo do 25% diety. Jest to część służąca zaspokojeniu innych niż wyżywienie, drobnych wydatków w podróży, co jasno potwierdza wskazany na wstępie cel tej regulacji.

3.2.2. Nocleg

Podobnie jak miało to miejsce w przypadku podróży krajowych, preferowanym sposobem wywiązania się przez pracodawcę z obowiązków związanych z noclegiem pracownika w podróży zagranicznej jest jego zapewnienie lub zwrot kosztów w wysokości wynikającej z rachunku hotelowego. Warto pamiętać, że podobnie jak przy podróżach krajowych, koszt noclegu obejmuje limit, który w przypadku podróży zagranicznych został (podobnie jak dieta), uzależniony od państwa docelowego podróży, ewentualnie państwa faktycznego korzystania z noclegu. Kolejną analogią do diet jest rozpiętość nie tylko wysokości samego limitu za dobę noclegu w hotelu, lecz również różnorodność walut, w których został on określony.

Tak samo jak przy podróżach krajowych, pracodawca może, w uzasadnionych przypadkach, wyrazić zgodę na zwrot kosztów noclegu w wysokości przekraczającej ustalony dla danego państwa limit.

Jeśli ani pracodawca, ani strona zagraniczna nie zapewnią pracownikowi noclegu w podróży służbowej, a on nie przedstawi rachunku lub faktury, z których wynikałby koszt tego noclegu, nabywa prawo do ryczałtu. Podobnie jak przy podróżach krajowych, ryczałt nie przysługuje za czas przejazdu, a jego wysokość określono na poziomie 25% limitu hotelowego. Wątpliwość dotyczy jedynie tego, czy mowa tu o limicie kosztów doby noclegowej obowiązującej w państwie, w którym pracownik fizycznie korzysta z noclegu, czy też w kraju, będącym państwem docelowym podróży (ma to miejsce w przypadku diety). Wybór konkretnego rozwiązania wywiera wpływ na wysokość świadczeń z tytułu zagranicznych podróży służbowych, a konsekwencje podjętej decyzji zostały omówione w części poświęconej podróżom służbowym kierowców (dział IV).

Omawiając zagadnienie ryczałtu noclegowego warto pamiętać, że istotą tego świadczenia jest jego wypłata w sytuacji, gdy pracownik nie może przedstawić rachunku za nocleg, z którego niewątpliwie musiał skorzystać. W efekcie wypłata tego świadczenia nie została uzależniona od przedstawienia przez pracownika dowodów, że rzeczywiście poniósł on koszty noclegu. Zwrócił na to uwagę Sąd Najwyższy w wyroku z dnia 19 lutego 2007 r. (sygn. akt I PK 232/06, Pr.Pracy 2007/6/29) uznając, że wymogu takiego nie można wywieść z przepisu art. 77⁵ § 1 K.p., ani z wydanego na jego podstawie przepisu wykonawczego.

Przykład

Pracownik otrzymał od pracodawcy do wykonania zadanie służbowe, wymagające od niego wyjazdu do klienta, mającego swoją siedzibę w Neapolu. Pracownik ma tam przyjaciół, którzy namówili go, żeby przenocował w ich mieszkaniu wydłużając czas, który będą mogli spędzić razem w ramach jego pobytu. Choć pracownik nie poniósł kosztów tego noclegu, a z dużym prawdopodobieństwem miał również zapewnione całodzienne wyżywienie, pracodawca nie jest zwolniony z obowiązku wypłaty diety i ryczałtu noclegowego. Zapewnienie pracownikowi warunków umożliwiających wypoczynek dzienny należy do obowiązków pracodawcy, który nie może wywodzić pozytywnych dla siebie skutków z faktu, iż pracownik nocował i stołował się u znajomych.

3.2.3. Dojazdy

Ustawodawca przewidział prawo pracowników przebywających w zagranicznej podróży służbowej do ryczałtu na pokrycie kosztów dojazdu z i do dworca kolejowego, autobusowego, portu lotniczego lub morskiego. Świadczenie to przysługuje w zagranicznej miejscowości docelowej podróży służbowej oraz w każdej innej miejscowości poza granicami kraju, w której pracownik korzystał z noclegu. Ryczałt jest wypłacany w wysokości jednej diety zagranicznej, niemniej ustawodawca nie rozstrzyga, czy chodzi o dietę dla państwa docelowego podróży, czy też dietę obowiązującą dla państwa, w którym pracownik faktycznie korzystał z noclegu. Warto więc uregulować to zagadnienie w wewnątrzzakładowych przepisach płacowych. Rozporządzenie o podróżach służbowych przewiduje ponadto w § 17 pkt 2 procedurę pomniejszania omawianego ryczałtu w przypadku, gdy pracownik ponosi koszty omawianego dojazdu wyłącznie w jedną stronę. W takiej sytuacji pracodawca może ograniczyć wypłatę ryczałtu do 50% diety zagranicznej.

Przykład

Pracownik został oddelegowany na szkolenie w centrali firmy w Portugalii. Jako że po raz pierwszy miał on odwiedzić główną siedzibę podmiotu będącego właścicielem jego pracodawcy, z centrali oddelegowano kierowcę, który odebrał pracownika z lotniska, odwiózł go do hotelu, a następnie pokazał najkrótszą drogę do budynków firmy. Po skorzystaniu z noclegu i zakończeniu spotkań pracownik udał się do hotelu, a następnie samodzielnie dotarł na lotnisko, celem odbycia podróży powrotnej do Polski.

W takim przypadku pracownikowi przysługuje ryczałt na dojazd jedynie do dworca lotniczego, gdyż nie poniosł on kosztów dojazdu z tego miejsca do hotelu. W efekcie tytułem ryczałtu na dojazd do dworca lotniczego nabył on prawo do 50% diety „portugalskiej”, czyli kwoty 24,50 euro.

Poza ryczałtem na pokrycie kosztów dojazdu z dworca kolejowego, lotniska, czy portu, pracownik przebywający w podróży zagranicznej może nabyć również prawo do świadczenia służącego pokryciu kosztów dojazdów środkami miejscowej. Jest ono wypłacane w wysokości 10% diety za każdą rozpoczętą dobę podróży zagranicznej, o ile pracownik faktycznie ponosi koszty takich dojazdów. W myśl § 17 pkt 4 rozporządzenia o podróżach służbowych omawiany ryczałt nie przysługuje, gdy pracownik odbywa podróż zagraniczną samochodem osobowym (służbowym lub prywatnym), motocyklem lub motorowerem, ma zapewnione bezpłatne dojazdy lub nie ponosi kosztów, na pokrycie których są one przeznaczone.

Przykład

Serwisant drukarek zatrudniony na obszarowo określonym miejscu pracy obejmującym terytorium Polski, został skierowany na tygodniowe szkolenie do Tel Awiwu w Izraelu. Szkolenie zostało zorganizowane w hotelu, w którym zakwaterowano pracownika, więc nie ponosi on kosztów dojazdów środkami komunikacji miejscowej.

W takim przypadku pracodawca nie musi wypłacać pracownikowi ryczałtu na koszty dojazdów nawet, jeśli po szkoleniu zdarza mu się korzystać z komunikacji miejscowej, celem zwiedzania lokalnych atrakcji. Nie ma to bowiem związku z realizacją zleconego zadania służbowego, więc te wydatki pracownik pokrywa we własnym zakresie.

W przypadku podróży zagranicznych odbywanych drogą lotniczą, pewnym ograniczeniem dla pracowników są limity wagi bagażu, który pracownik może zabrać ze sobą na pokład. Co do zasady w najpopularniejszej klasie ekonomicznej pracownik może zabrać ze sobą walizkę o łącznej wadze 20 kilogramów, a za przekroczenie tego limitu linie lotnicze naliczają dodatkowe opłaty. W tym kontekście warto pamiętać, że w przypadku długich podróży zagranicznych, trwających ponad 30 dni, pracownik może wystąpić do pracodawcy o zgodę na zwrot kosztów przewozu samolotem bagażu osobistego o wadze do 30 kg, liczonej łącznie z wagą bagażu opłaconego w cenie biletu. Ten sam przywilej przysługuje pracownikom wysyłanym w podróże służbowe, których krajem docelowym jest państwo pozaeuropejskie. W efekcie serwisant z poprzedniego przykładu miał możliwość wystąpienia o zgodę na pokrycie kosztów dodatkowych

10 kg bagażu z uwagi na to, iż celem podróży był Izrael, czyli państwo pozaeuropejskie. W takim przypadku bez znaczenia pozostaje fakt, iż podróż trwała krócej niż 30 dni.

3.2.4. Choroba w trakcie podróży służbowej

Wystąpienie choroby u pracownika przebywającego w zagranicznej podróży służbowej powoduje, że nabywa on roszczenie o zwrot przez pracodawcę udokumentowanych i niezbędnych kosztów leczenia za granicą. Zwrot ten następuje ze środków pracodawcy, za wyjątkiem świadczeń gwarantowanych, udzielonych pracownikowi zgodnie z przepisami o koordynacji systemów zabezpieczenia społecznego w Unii Europejskiej. Przed oddelegowaniem pracownika w podróż zagraniczną warto zadbać o wyrobienie mu w NFZ Europejskiej Karty Ubezpieczenia Zdrowotnego. Jest to dokument potwierdzający prawo do korzystania na koszt NFZ z niezbędnych świadczeń zdrowotnych w czasie pobytu na terenie innego państwa UE i EFTA, honorowany na terytorium państw członkowskich tych wspólnot.

Obowiązek zwrotu kosztów zagranicznego leczenia dotyczy jedynie niezbędnych wydatków. Potwierdza to przepis § 19 pkt 3 rozporządzenia o podróżach służbowych, z którego jednoznacznie wynika, że zwrot nie obejmuje zakupu leków, których nabycie za granicą nie było niezbędne, kosztów zabiegów chirurgii plastycznej i kosmetycznych oraz kosztów nabycia protez ortopedycznych, dentystrycznych lub okularów. Zwrot kosztów leczenia dotyczy przypadków nagłego wystąpienia konieczności skorzystania z opieki medycznej.

Przykład

Pracownik odbywający podróż zagraniczną służbowym samochodem uczestniczył w wypadku drogowym na terenie Niemiec. W jego wyniku stracił przytomność i został przetransportowany do szpitala z podejrzeniem wstrząsu mózgu i nadwyrężenia kręgow szyjnych. Lekarze wypisali go ze szpitala po 3 dniach, rozliczając w ramach karty EKUZ udzielone poszkodowanemu niezbędne świadczenia zdrowotne. Rachunek za pomoc lekarską obejmował jednak koszty własne pacjenta, które zgodnie z niemieckim ustawodawstwem musi on pokryć we własnym zakresie. W takim przypadku może on domagać się zwrotu tej kwoty od pracodawcy.

Skutkiem choroby pracownika w podróży służbowej może być również jego zgon. Pracodawca ma wówczas obowiązek pokryć koszt transportu zwłok pracownika do kraju. Obok decyzji starosty właściwego z uwagi na miejsce, gdzie zwłoki mają być pochowane, niezbędne jest wówczas zaświadczenie polskiego konsula stwierdzające, że zwłoki i szczątki mogą być sprowadzone na terytorium Rzeczypospolitej Polskiej (art. 14 pkt 6 ustawy z dnia 31 stycznia 1959 r. o cmentarzach i chowaniu zmarłych – Dz. U. z 2011 r. nr 118, poz. 687 z późn. zm.). Co więcej, przewóz musi odbywać się w warunkach zapewniających bezpieczeństwo sanitarne i techniczne, z uwzględnieniem konieczności ochrony zdrowia i życia ludzi oraz z poszanowaniem zwłok. Warunki formalne takiego przewozu określa rozporządzenie Ministra Zdrowia z dnia 27 grudnia 2007 r. w sprawie wydawania pozwoleń i zaświadczeń na przewóz zwłok i szczątków ludzkich (Dz. U. nr 249, poz. 1866).

3.2.5. Zaliczka na poczet kosztów podróży

W przeciwieństwie do podróży krajowych, gdzie wypłata zaliczki ma charakter fakultatywny i następuje wyłącznie na wniosek pracownika, przy podróżach zagranicznych jest to obowiązek pracodawcy. Przepis § 20 pkt 1 rozporządzenia o podróżach służbowych stanowi bowiem, że pracownik otrzymuje zaliczkę w walucie obcej na niezbędne koszty podróży, a jej

wysokość powinna być ustalona w oparciu o wstępną kalkulację tych kosztów. Odstępstwo od tej zasady jest możliwe jedynie za zgodą pracownika i może polegać na wypłacie zaliczki w złotówkach, w wysokości stanowiącej równowartość zaliczki w walucie obcej według średniego kursu złotego wobec tej waluty, określonego przez NBP w dniu wypłaty zaliczki. Oznacza to, że w razie braku zgody pracownika na wypłatę zaliczki w złotych, na pracodawcy ciąży konieczność jej wypłaty w walucie obcej.

Przykład

Pracownik został oddelegowany na 7 dni do realizacji zadania na terenie Wielkiej Brytanii, w związku z czym pracodawca ma obowiązek wypłaty zaliczki na poczet zagranicznej podróży służbowej. W przypadku odstąpienia od zapewnienia posiłków przy jej ustalaniu trzeba uwzględnić fakt, iż za każdą dobę podróży pracownikowi należy się dieta 35 GBP, ryczałt na dojazdy komunikacją miejską, gdyż podróżuje samolotem i będzie musiał dojeżdżać z miejsca zakwaterowania do siedziby kontrahenta oraz ryczałt na dojazd i powrót z lotniska.

Ponieważ pobyt w Wielkiej Brytanii ma objąć 7 dni, pracodawca może przyjąć tę długość podróży przy ustalaniu zaliczki. Tym samym pracownik powinien otrzymać z tego tytułu 7 pełnych diet (7 x 35 GBP = 245 GBP), dodatkową dietę z tytułu dojazdu z lotniska do miejsca zakwaterowania i z powrotem (35 GBP) oraz ryczałt na dojazdy środkami komunikacji zbiorowej w wysokości 10% diety za dobę podróży, czyli w sumie 24,50 GBP, tj. (7 x 3,5 GBP). Łącznie tytułem zaliczki na poczet podróży zagranicznej pracownik powinien więc otrzymać 304,50 GBP. Jedynie gdy pracownik wyrazi na to zgodę, pracodawca może przeliczyć tę kwotę na złotówki, według średniego kursu funta brytyjskiego ogłoszonego przez NBP w dniu wypłaty zaliczki. Gdyby miało to miejsce 27 lutego 2014 r. pracownik powinien otrzymać 304,50 GBP x 5,0991 zł = 1.552,68 zł.

Wypłata zaliczki na poczet podróży musi być zweryfikowana przy rozliczaniu wyjazdu służbowego, które powinno nastąpić najpóźniej w ciągu 14 dni od zakończenia podróży. W przypadku podróży zagranicznych rozliczenie wiąże się zawsze z wątpliwościami dotyczącymi waluty, w jakiej powinno ono nastąpić. Ustawodawca pozostawia bowiem wybór pomiędzy walutą otrzymanej zaliczki, walutą wymienialną lub walutą polską, według średniego kursu z dnia jej wypłacenia. Waluta wymienialna, np. dolary amerykańskie lub euro, jest stosowana przy wypłacaniu zaliczki, a następnie rozliczeniu odległych podróży służbowych, podczas których pracownik przekracza granicę kilku państw, w związku z czym powstaje realny problem zaopatrzenia go w odpowiednią ilość waluty przyjętej w poszczególnych krajach. W takich jednak przypadkach rozliczenie delegacji następuje w tej samej walucie, w której wypłacono zaliczkę.

VI. STANOWISKA MPiPS

1. Stanowisko MPiPS z dnia 11 kwietnia 2013 r. w sprawie podróży służbowej w drodze za granicę

„(...) Zgodnie z § 21 rozporządzenia (tj. rozporządzenia o podróżach służbowych – przyp. red.), w przypadku odbywania podróży zagranicznej w połączeniu z przejazdem na obszarze kraju, przepisy rozdziału 2 stosuje się odpowiednio.

Zdaniem Departamentu odcinki podróży krajowej – odpowiednio poprzedzający moment rozpoczęcia podróży zagranicznej i odbywany po przekroczeniu granicy polskiej w drodze powrotnej należałoby traktować rozdzielnie. Oznaczałoby to, że czas tych podróży nie podlegałby sumowaniu. Rozpoczęcie podróży zagranicznej w chwili przekroczenia granicy polskiej, w ocenie Departamentu, oznacza przerwanie czasu trwania podróży krajowej.

Jednocześnie Departament informuje, że do właściwości Ministerstwa Pracy i Polityki Społecznej nie należy zajmowanie stanowiska odnośnie stosowania przepisów prawa jak i wydawanie opinii dotyczących przykładowych lub konkretnych stanów faktycznych. Opinie prawne Departamentu nie są wiążące dla stron stosunku pracy, sądów pracy oraz Państwowej Inspekcji Pracy.”.

2. Stanowisko MPiPS z dnia 16 kwietnia 2013 r. w sprawie zasad obniżania „niepełnej” diety pracownikowi, któremu zapewniono posiłek

„(...) W świetle przepisów § 7 rozporządzenia (tj. rozporządzenia o podróżach służbowych – przyp. red.), dieta w czasie podróży krajowej jest przeznaczona na pokrycie zwiększonych kosztów wyżywienia i wynosi 30 zł za dobę podróży (ust. 1). Należność z tytułu diet oblicza się za czas od rozpoczęcia podróży krajowej (wyjazdu) do powrotu (przyjazdu) po wykonaniu zadania służbowego, w sposób określony w ust. 2. Należność pracownika z tytułu diet ulega stosownemu zmniejszeniu bądź nie występuje jeśli pracownik miał zapewnione bezpłatne wyżywienie podczas podróży służbowej. W przypadku przedstawionym w piśmie, tj. jeśli podróż służbowa trwała od 8 do 12 godzin, a pracownik miał zapewniony obiad należność z tytułu diety nie występuje. Obliczona zgodnie z § 7 ust. 2 pkt 1 lit. b połowa diety (15 zł) podlega bowiem zmniejszeniu o koszt obiadu, tj. o 15 zł (50% z 30 zł = 15 zł).

Departament pragnie zauważyć, że przepisy ww. rozporządzenia, wydanego na podstawie art. 77⁵ § 2 Kodeksu pracy, nie mają bezpośredniego zastosowania do świadczeń przysługujących pracownikom biorącym udział w szkoleniach. Kwestię szkoleń pracowników oraz przysługujących im z tego tytułu świadczeń należałoby rozpatrywać na tle przepisów odrębnych, w tym zwłaszcza art. 103¹⁻⁶ Kodeksu pracy.

Jednocześnie Departament informuje, że do właściwości Ministerstwa Pracy i Polityki Społecznej nie należy zajmowanie stanowiska odnośnie stosowania przepisów prawa jak i wydawanie opinii dotyczących przykładowych lub konkretnych stanów faktycznych. Opinie prawne Departamentu nie są wiążące dla stron stosunku pracy, sądów pracy oraz Państwowej Inspekcji Pracy.”.

VII. AKTY PRAWNE

1. Wyciąg ustawy z dnia 26 czerwca 1974 r. Kodeks pracy

(publikacja: Dz. U. z 1998 r. nr 21, poz. 94, ostatnia zmiana w Dz. U. z 2014 r. poz. 208)

Art. 77⁵. § 1. Pracownikowi wykonującemu na polecenie pracodawcy zadanie służbowe poza miejscowością, w której znajduje się siedziba pracodawcy, lub poza stałym miejscem pracy przysługują należności na pokrycie kosztów związanych z podróżą służbową.

§ 2. Minister właściwy do spraw pracy określi, w drodze rozporządzenia, wysokość oraz warunki ustalania należności przysługujących pracownikowi, zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej, z tytułu podróży służbowej na obszarze kraju oraz poza granicami kraju. Rozporządzenie powinno w szczególności określać wysokość diet, z uwzględnieniem czasu trwania podróży, a w przypadku podróży poza granicami kraju – walutę, w jakiej będzie ustalana dieta i limit na nocleg w poszczególnych państwach, a także warunki zwrotu kosztów przejazdów, noclegów i innych wydatków.

§ 3. Warunki wypłacania należności z tytułu podróży służbowej pracownikowi zatrudnionemu u innego pracodawcy niż wymieniony w § 2 określa się w układzie zbiorowym pracy lub w regulaminie wynagradzania albo w umowie o pracę, jeżeli pracodawca nie jest objęty układem zbiorowym pracy lub nie jest obowiązany do ustalenia regulaminu wynagradzania.

§ 4. Postanowienia układu zbiorowego pracy, regulaminu wynagradzania lub umowy o pracę nie mogą ustalać diety za dobę podróży służbowej na obszarze kraju oraz poza granicami kraju w wysokości niższej niż dieta z tytułu podróży służbowej na obszarze kraju określona dla pracownika, o którym mowa w § 2.

§ 5. W przypadku gdy układ zbiorowy pracy, regulamin wynagradzania lub umowa o pracę nie zawiera postanowień, o których mowa w § 3, pracownikowi przysługują należności na pokrycie kosztów podróży służbowej odpowiednio według przepisów, o których mowa w § 2.

2. Rozporządzenie MPiPS z dnia 29 stycznia 2013 r. w sprawie należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej

(publikacja: Dz. U. poz. 167)

Na podstawie art. 77⁵ § 2 ustawy z dnia 26 czerwca 1974 r. – Kodeks pracy (Dz. U. z 1998 r. nr 21, poz. 94, z późn. zm.) zarządza się, co następuje:

R o z d z i a ł 1 **Przepisy ogólne**

§ 1. Rozporządzenie określa wysokość oraz warunki ustalania należności przysługujących pracownikowi, zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej, z tytułu podróży służbowej:

- 1) na obszarze kraju, zwanej dalej „podróżą krajową”;
- 2) poza granicami kraju, zwanej dalej „podróżą zagraniczną”.

§ 2. Z tytułu podróży krajowej oraz podróży zagranicznej, odbywanej w terminie i miejscu określonym przez pracodawcę, pracownikowi przysługują:

- 1) diety;
 - 2) zwrot kosztów:
 - a) przejazdów,
 - b) dojazdów środkami komunikacji miejscowej,
 - c) noclegów,
 - d) innych niezbędnych udokumentowanych wydatków, określonych lub uznanych przez pracodawcę odpowiednio do uzasadnionych potrzeb.
-

§ 3. 1. Środek transportu właściwy do odbycia podróży krajowej lub podróży zagranicznej, a także jego rodzaj i klasę, określa pracodawca.

2. Pracownikowi przysługuje zwrot kosztów przejazdu w wysokości udokumentowanej biletami lub fakturami obejmującymi cenę biletu środka transportu, wraz ze związanymi z nimi opłatami dodatkowymi, w tym miejscówkami, z uwzględnieniem posiadanej przez pracownika ulgi na dany środek transportu, bez względu na to, z jakiego tytułu ulga przysługuje.

3. Na wniosek pracownika pracodawca może wyrazić zgodę na przejazd w podróży krajowej lub podróży zagranicznej samochodem osobowym, motocyklem lub motorowerem niebędącym własnością pracodawcy.

4. W przypadkach, o których mowa w ust. 3, pracownikowi przysługuje zwrot kosztów przejazdu w wysokości stanowiącej iloczyn przejechanych kilometrów przez stawkę za jeden kilometr przebiegu, ustaloną przez pracodawcę, która nie może być wyższa niż określona w przepisach wydanych na podstawie art. 34a ust. 2 ustawy z dnia 6 września 2001 r. o transporcie drogowym (Dz. U. z 2012 r. poz. 1265 oraz z 2013 r. poz. 21).

§ 4. 1. Pracownikowi, który w czasie podróży krajowej lub podróży zagranicznej poniósł inne niezbędne wydatki związane z tą podróżą, określone lub uznane przez pracodawcę, zwraca się je w udokumentowanej wysokości.

2. Wydatki, o których mowa w ust. 1, obejmują opłaty za bagaż, przejazd drogami płatnymi i autostradami, postój w strefie płatnego parkowania, miejsca parkingowe oraz inne niezbędne wydatki wiążące się bezpośrednio z odbywaniem podróży krajowej lub podróży zagranicznej.

§ 5. 1. Pracownik dokonuje rozliczenia kosztów podróży krajowej lub podróży zagranicznej nie później niż w terminie 14 dni od dnia zakończenia tej podróży.

2. Do rozliczenia kosztów podróży, o których mowa w ust. 1, pracownik załącza dokumenty, w szczególności rachunki, faktury lub bilety potwierdzające poszczególne wydatki; nie dotyczy to diet oraz wydatków objętych ryczałtami. Jeżeli przedstawienie dokumentu nie jest możliwe, pracownik składa pisemne oświadczenie o dokonany wydatku i przyczynach braku jego udokumentowania.

3. W uzasadnionych przypadkach pracownik składa pisemne oświadczenie o okolicznościach mających wpływ na prawo do diet, ryczałtów, zwrot innych kosztów podróży lub ich wysokość.

R o z d z i a ł 2

Podróż krajowa

§ 6. 1. Miejscowość rozpoczęcia i zakończenia podróży krajowej określa pracodawca.

2. Pracodawca może uznać za miejscowość rozpoczęcia lub zakończenia podróży krajowej miejscowość pobytu stałego lub czasowego pracownika.

§ 7. 1. Dieta w czasie podróży krajowej jest przeznaczona na pokrycie zwiększonych kosztów żywienia i wynosi 30 zł za dobę podróży.

2. Należność z tytułu diet oblicza się za czas od rozpoczęcia podróży krajowej (wyjazdu) do powrotu (przyjazdu) po wykonaniu zadania służbowego w następujący sposób:

- 1) jeżeli podróż trwa nie dłużej niż dobę i wynosi:
 - a) mniej niż 8 godzin – dieta nie przysługuje,
 - b) od 8 do 12 godzin – przysługuje 50% diety,
 - c) ponad 12 godzin – przysługuje dieta w pełnej wysokości;

- 2) jeżeli podróż trwa dłużej niż dobę, za każdą dobę przysługuje dieta w pełnej wysokości, a za niepełną, ale rozpoczętą dobę:
 - a) do 8 godzin – przysługuje 50% diety,
 - b) ponad 8 godzin – przysługuje dieta w pełnej wysokości.
3. Dieta nie przysługuje:
 - 1) za czas delegowania do miejscowości pobytu stałego lub czasowego pracownika oraz w przypadkach, o których mowa w § 10;
 - 2) jeżeli pracownikowi zapewniono bezpłatne całodzienne wyżywienie.
4. Kwotę diety, o której mowa w ust. 1, zmniejsza się o koszt zapewnionego bezpłatnego wyżywienia, przyjmując, że każdy posiłek stanowi odpowiednio:
 - 1) śniadanie – 25% diety;
 - 2) obiad – 50% diety;
 - 3) kolacja – 25% diety.
5. W przypadku korzystania przez pracownika z usługi hotelarskiej, w ramach której zapewniono wyżywienie, przepisy ust. 4 stosuje się odpowiednio.

§ 8. 1. Za nocleg podczas podróży krajowej w obiekcie świadczącym usługi hotelarskie pracownikowi przysługuje zwrot kosztów w wysokości stwierdzonej rachunkiem, jednak nie wyższej za jedną dobę hotelową niż dwudziestokrotność stawki diety.

2. W uzasadnionych przypadkach pracodawca może wyrazić zgodę na zwrot kosztów noclegu stwierdzonych rachunkiem w wysokości przekraczającej limit, o którym mowa w ust. 1.

3. Pracownikowi, któremu nie zapewniono bezpłatnego noclegu i który nie przedłożył rachunku, o którym mowa w ust. 1, przysługuje ryczałt za każdy nocleg w wysokości 150% diety.

4. Ryczałt za nocleg przysługuje, jeżeli nocleg trwa co najmniej 6 godzin pomiędzy godzinami 21 i 7.

5. Zwrot kosztów noclegu lub ryczałt za nocleg nie przysługuje za czas przejazdu, a także jeżeli pracodawca uzna, że pracownik ma możliwość codziennego powrotu do miejscowości stałego lub czasowego pobytu.

§ 9. 1. Za każdą rozpoczętą dobę pobytu w podróży krajowej pracownikowi przysługuje ryczałt na pokrycie kosztów dojazdów środkami komunikacji miejscowej w wysokości 20% diety.

2. Ryczałt, o którym mowa w ust. 1, nie przysługuje, jeżeli pracownik nie ponosi kosztów dojazdów.

3. Przepisu ust. 1 nie stosuje się, jeżeli na wniosek pracownika pracodawca wyrazi zgodę na pokrycie udokumentowanych kosztów dojazdów środkami komunikacji miejscowej.

§ 10. Pracownikowi przebywającemu w podróży krajowej trwającej co najmniej 10 dni przysługuje zwrot kosztów przejazdu w dniu wolnym od pracy, środkiem transportu określonym przez pracodawcę, do miejscowości pobytu stałego lub czasowego i z powrotem.

§ 11. Na wniosek pracownika pracodawca przyznaje zaliczkę na niezbędne koszty podróży krajowej w wysokości wynikającej ze wstępnej kalkulacji tych kosztów.

R o z d z i a ł 3

Podróż zagraniczna

§ 12. Czas podróży zagranicznej liczy się w przypadku odbywania jej środkami komunikacji:

- 1) lądowej – od chwili przekroczenia granicy państwowej w drodze za granicę do chwili jej przekroczenia w drodze powrotnej do kraju;
-

- 2) lotniczej – od chwili startu samolotu w drodze za granicę z ostatniego lotniska w kraju do chwili lądowania samolotu w drodze powrotnej na pierwszym lotnisku w kraju;
- 3) morskiej – od chwili wyjścia statku (promu) z ostatniego portu polskiego do chwili wejścia statku (promu) w drodze powrotnej do pierwszego portu polskiego.

§ 13. 1. Dieta w czasie podróży zagranicznej jest przeznaczona na pokrycie kosztów żywienia i inne drobne wydatki.

2. Dieta przysługuje w wysokości obowiązującej dla docelowego państwa podróży zagranicznej. W przypadku podróży zagranicznej odbywanej do dwóch lub więcej państw pracodawca może ustalić więcej niż jedno państwo docelowe.

3. Należność z tytułu diet oblicza się w następujący sposób:

- 1) za każdą dobę podróży zagranicznej przysługuje dieta w pełnej wysokości;
- 2) za niepełną dobę podróży zagranicznej:
 - a) do 8 godzin – przysługuje 1/3 diety,
 - b) ponad 8 do 12 godzin – przysługuje 50% diety,
 - c) ponad 12 godzin – przysługuje dieta w pełnej wysokości.

4. Wysokość diety za dobę podróży zagranicznej w poszczególnych państwach jest określona w załączniku do rozporządzenia.

§ 14. 1. Pracownikowi, któremu zapewniono w czasie podróży zagranicznej bezpłatne, całodzienne wyżywienie, przysługuje 25% diety ustalonej zgodnie z § 13 ust. 3.

2. Kwotę diety zmniejsza się o koszt zapewnionego bezpłatnego wyżywienia, przyjmując, że każdy posiłek stanowi odpowiednio:

- 1) śniadanie – 15% diety;
- 2) obiad – 30% diety;
- 3) kolacja – 30% diety.

3. W przypadku korzystania przez pracownika z usługi hotelarskiej, w ramach której zapewniono wyżywienie, przepisy ust. 2 stosuje się odpowiednio.

4. Pracownikowi, który otrzymuje w czasie podróży zagranicznej należność pieniężną na wyżywienie, dieta nie przysługuje. Jeżeli należność pieniężna jest niższa od diety, pracownikowi przysługuje wyrównanie do wysokości należnej diety.

§ 15. Za każdy dzień (dobę) pobytu w szpitalu lub innym zakładzie leczniczym w czasie podróży zagranicznej pracownikowi przysługuje 25% diety.

§ 16. 1. Za nocleg podczas podróży zagranicznej pracownikowi przysługuje zwrot kosztów w wysokości stwierdzonej rachunkiem, w granicach limitu określonego w poszczególnych państwach w załączniku do rozporządzenia.

2. W razie nieprzedłożenia rachunku za nocleg, pracownikowi przysługuje ryczałt w wysokości 25% limitu, o którym mowa w ust. 1. Ryczałt ten nie przysługuje za czas przejazdu.

3. W uzasadnionych przypadkach pracodawca może wyrazić zgodę na zwrot kosztów za nocleg, stwierdzonych rachunkiem, w wysokości przekraczającej limit, o którym mowa w ust. 1.

4. Przepisów ust. 1 i 2 nie stosuje się, jeżeli pracodawca lub strona zagraniczna zapewniają pracownikowi bezpłatny nocleg.

§ 17. 1. Pracownikowi przysługuje ryczałt na pokrycie kosztów dojazdu z i do dworca kolejowego, autobusowego, portu lotniczego lub morskiego w wysokości jednej diety w miejscowości docelowej za granicą oraz w każdej innej miejscowości za granicą, w której pracownik korzystał z noclegu.

2. W przypadku gdy pracownik ponosi koszty dojazdu, o których mowa w ust. 1, wyłącznie w jedną stronę, przysługuje ryczałt w wysokości 50% diety.

3. Na pokrycie kosztów dojazdów środkami komunikacji miejscowej pracownikowi przysługuje ryczałt w wysokości 10% diety za każdą rozpoczętą dobę pobytu w podróży zagranicznej.

4. Ryczałty, o których mowa w ust. 1-3, nie przysługują, jeżeli pracownik:

- 1) odbywa podróż zagraniczną służbowym lub prywatnym pojazdem samochodowym, motocyklem lub motorowerem;
- 2) ma zapewnione bezpłatne dojazdy;
- 3) nie ponosi kosztów, na pokrycie których są przeznaczone te ryczałty.

§ 18. Pracodawca może wyrazić zgodę na zwrot kosztów przewozu samolotem bagażu osobistego o wadze do 30 kg, liczonej łącznie z wagą bagażu opłaconego w cenie biletu, jeżeli podróż zagraniczna trwa ponad 30 dni lub jeżeli państwem docelowym jest państwo pozaeuropejskie.

§ 19. 1. W przypadku choroby powstałej podczas podróży zagranicznej pracownikowi przysługuje zwrot udokumentowanych niezbędnych kosztów leczenia za granicą.

2. Zwrot kosztów, o których mowa w ust. 1, następuje ze środków pracodawcy, z wyjątkiem świadczeń gwarantowanych udzielonych zgodnie z przepisami o koordynacji systemów zabezpieczenia społecznego w Unii Europejskiej, o których mowa w art. 5 pkt 32 ustawy z dnia 27 sierpnia 2004 r. o świadczeniach opieki zdrowotnej finansowanych ze środków publicznych (Dz. U. z 2008 r. nr 164, poz. 1027, z późn. zm.).

3. Nie podlegają zwrotowi koszty zakupu leków, których nabycie za granicą nie było konieczne, koszty zabiegów chirurgii plastycznej i kosmetycznych oraz koszty nabycia protez ortopedycznych, dentystycznych lub okularów.

4. W razie zgonu pracownika za granicą, pracodawca pokrywa koszty transportu zwłok do kraju.

§ 20. 1. Pracownik otrzymuje zaliczkę w walucie obcej na niezbędne koszty podróży zagranicznej, w wysokości wynikającej ze wstępnej kalkulacji tych kosztów.

2. Za zgodą pracownika zaliczka może być wypłacona w walucie polskiej, w wysokości stanowiącej równowartość przysługującej pracownikowi zaliczki w walucie obcej, według średniego kursu złotego w stosunku do walut obcych określonego przez Narodowy Bank Polski z dnia wypłaty zaliczki.

3. Rozliczenie kosztów podróży zagranicznej jest dokonywane w walucie otrzymanej zaliczki, w walucie wymiennej albo w walucie polskiej, według średniego kursu z dnia jej wypłacenia.

§ 21. W przypadku odbywania podróży zagranicznej w połączeniu z przejazdem na obszarze kraju, przepisy rozdziału 2 stosuje się odpowiednio.

R o z d z i a ł 4

Przepisy końcowe

§ 22. Tracą moc:

- 1) rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 19 grudnia 2002 r. w sprawie wysokości oraz warunków ustalania należności przysługujących pracownikowi
-

zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej na obszarze kraju (Dz. U. nr 236, poz. 1990, z 2004 r. nr 271, poz. 2686, z 2005 r. nr 186, poz. 1554 oraz z 2006 r. nr 227, poz. 1661);

- 2) rozporządzenie Ministra Pracy i Polityki Społecznej z dnia 19 grudnia 2002 r. w sprawie wysokości oraz warunków ustalania należności przysługujących pracownikowi zatrudnionemu w państwowej lub samorządowej jednostce sfery budżetowej z tytułu podróży służbowej poza granicami kraju (Dz. U. nr 236, poz. 1991, z 2003 r. nr 199, poz. 1951, z 2004 r. nr 271, poz. 2687 oraz z 2005 r. nr 186, poz. 1555).

§ 23. Rozporządzenie wchodzi w życie z dniem 1 marca 2013 r.

Załącznik

**Wysokość diety za dobę podróży zagranicznej oraz limitu na nocleg
w poszczególnych państwach**

Lp.	Państwo	Waluta	Kwota diety	Kwota limitu na nocleg
1	2	3	4	5
1	Afganistan	EUR	47	140
2	Albania	EUR	41	120
3	Algieria	EUR	50	200
4	Andora	jak w Hiszpanii		
5	Angola	USD	61	180
6	Arabia Saudyjska	EUR	45	180
7	Argentyna	USD	50	150
8	Armenia	EUR	42	145
9	Australia	AUD	88	250
10	Austria	EUR	52	130
11	Azerbejdżan	EUR	43	150
12	Bangladesz	USD	50	120
13	Belgia	EUR	48	160
14	Białoruś	EUR	42	130
15	Bośnia i Hercegowina	EUR	41	100
16	Brazylia	EUR	43	120
17	Bułgaria	EUR	40	120
18	Chile	USD	60	120
19	Chiny	EUR	55	170
20	Chorwacja	EUR	42	125
21	Cypr	EUR	43	160
22	Czechy	EUR	41	120
23	Dania	DKK	406	1.300
24	Egipt	USD	55	150
25	Ekwador	USD	44	110
26	Estonia	EUR	41	100
27	Etiopia	USD	55	300
28	Finlandia	EUR	48	160
29	Francja	EUR	50	180
30	Grecja	EUR	48	140
31	Gruzja	EUR	43	140

1	2	3	4	5
32	Hiszpania	EUR	50	160
33	Indie	EUR	38	190
34	Indonezja	EUR	41	110
35	Irak	USD	60	120
36	Iran	EUR	41	95
37	Irlandia	EUR	52	160
38	Islandia	EUR	56	160
39	Izrael	EUR	50	150
40	Japonia	JPY	7.532	22.000
41	Jemen	USD	48	160
42	Jordania	EUR	40	95
43	Kambodża	USD	45	100
44	Kanada	CAD	71	190
45	Katar	EUR	41	200
46	Kazachstan	EUR	41	140
47	Kenia	EUR	41	150
48	Kirgistan	USD	41	150
49	Kolumbia	USD	49	120
50	Kongo, Demokratyczna Republika Konga	USD	66	220
51	Korea Południowa	EUR	46	170
52	Koreańska Republika Ludo- wo-Demokratyczna	EUR	48	170
53	Kostaryka	USD	50	140
54	Kuba	EUR	42	110
55	Kuwejt	EUR	39	200
56	Laos	USD	54	100
57	Liban	USD	57	150
58	Libia	EUR	52	100
59	Liechtenstein	jak w Szwajcarii		
60	Litwa	EUR	39	130
61	Luksemburg	jak w Belgii		
62	Łotwa	EUR	57	132
63	Macedonia	EUR	39	125
64	Malezja	EUR	41	140
65	Malta	EUR	43	180
66	Maroko	EUR	41	130
67	Meksyk	USD	53	140
68	Mołdowa	EUR	41	85
69	Monako	jak we Francji		
70	Mongolia	EUR	45	140
71	Niderlandy	EUR	50	130
72	Niemcy	EUR	49	150
73	Nigeria	EUR	46	240
74	Norwegia	NOK	451	1.500
75	Nowa Zelandia	USD	58	180
76	Oman	EUR	40	240

1	2	3	4	5
77	Pakistan	EUR	38	200
78	Palestyńska Władza Narodowa	jak w Izraelu		
79	Panama	USD	52	140
80	Peru	USD	50	150
81	Portugalia	EUR	49	120
82	Republika Południowej Afryki	USD	52	275
83	Rosja	EUR	48	200
84	Rumunia	EUR	38	100
85	San Marino	jak we Włoszech		
86	Senegal	EUR	44	120
87	Republika Serbii i Republika Czarnogóry	EUR	40	100
88	Singapur	USD	56	230
89	Słowacja	EUR	43	120
90	Słowenia	EUR	41	130
91	Stany Zjednoczone Ameryki (USA), w tym: – Nowy Jork – Waszyngton	USD	59	200
				350
				300
92	Syria	USD	50	150
93	Szwajcaria	CHF	88	200
94	Szwecja	SEK	459	1.800
95	Tadżykistan	EUR	41	140
96	Tajlandia	USD	42	110
97	Tanzania	USD	53	150
98	Tunezja	EUR	37	100
99	Turcja	USD	53	173
100	Turkmenistan	EUR	47	90
101	Ukraina	EUR	41	180
102	Urugwaj	USD	50	80
103	Uzbekistan	EUR	41	140
104	Wenezuela	USD	60	220
105	Węgry	EUR	44	130
106	Wielka Brytania	GBP	35	200
107	Wietnam	USD	53	160
108	Włochy	EUR	48	174
109	Wybrzeże Kości Słoniowej	EUR	33	100
110	Zimbabwe	EUR	39	90
111	Zjednoczone Emiraty Arabskie	EUR	39	200
112	Państwa inne niż wymienione w lp. 1–111	EUR	41	140

Przy podróżach do:

- Gibraltaru dieta i kwota limitu na nocleg wynosi jak w Wielkiej Brytanii,
- Hongkongu dieta wynosi 55 USD, a kwota limitu na nocleg 250 USD,
- Tajwanu dieta wynosi 40 EUR, a kwota limitu na nocleg 142 EUR.

UBEZPIECZENIA I PRAWO PRACY

Redakcja: Redaktor Naczelna: Małgorzata Kozłowska
 Dodatek opracował: Łukasz Prasolek
 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 **22 500**

PRENUMERATA 2014 szczegóły na www.sklep.gofin.pl

Numer kompletu	Komplety promocyjne z nagrodami na IV-XII 2014 r.	Cena
KOMPLET nr 1	Komplet czasopism (tab. 2 poz. 6) + Gazeta Podatkowa	1 699,50 zł
KOMPLET nr 2	Komplet czasopism (tab. 2 poz. 6)	1 437,75 zł
KOMPLET nr 3	Biuletyn Informacyjny (tab. 2 poz. 1) + Gazeta Podatkowa	673,50 zł

Lp.	Tytuł czasopisma	Cykl wydawniczy	PRENUMERATA 2014		
			IV-XII	I półrocze	II kwartał
1.	Biuletyn Informacyjny dla Służb Ekonomiczno-Finansowych z comiesięcznym dodatkiem Serwis Podatkowy + on-line GRATIS!	co 10 dni	411,75 zł	274,50 zł	137,25 zł
2.	Ubezpieczenia i Prawo Pracy + on-line GRATIS!	dwutygodnik	265,50 zł	177,00 zł	88,50 zł
3.	Poradnik VAT + on-line GRATIS!	dwutygodnik	252,00 zł	168,00 zł	84,00 zł
4.	Zeszyty Metodyczne Rachunkowości + on-line GRATIS!	dwutygodnik	261,00 zł	174,00 zł	87,00 zł
5.	Przegląd Podatku Dochodowego + on-line GRATIS!	dwutygodnik	247,50 zł	165,00 zł	82,50 zł
6.	KOMPLET CZASOPISM (poz. 1-5) + Serwis Głównego Księgowego GRATIS!	patrz poz. 1-5	1437,75 zł	958,50 zł	479,25 zł
7.	Biuletyn Informacyjny dla Służb Ekonomiczno-Finansowych bez dodatku Serwis Podatkowy + on-line GRATIS!	co 10 dni	344,25 zł	229,50 zł	114,75 zł

Ceny zawierają podatek VAT. Koszty wysyłki pokrywa Wydawnictwo.

Warunkiem prenumeraty jest złożenie zamówienia (np. na www.sklep.gofin.pl) oraz **jednoczesne dokonanie wpłaty** na konto: Wydawnictwo Podatkowe GOFIN, BH Oddział w Gorzowie Wlkp., nr 14 1030 1133 0000 0000 3533 0000. Po otrzymaniu wpłaty wystawiamy fakturę.

Informacje o innych produktach: internetowy Serwis Głównego Księgowego, Czasopisma Księgowych on-line, Gazeta Podatkowa, segregatory i boksy dostępne są na stronie internetowej:

www.sklep.gofin.pl

Informacji udziela także **Biuro Obsługi Klienta** - tel. **95 720 85 40**, infolinia **800 162 732**

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

Wszelkie prawa zastrzeżone: kopiowanie, przedruk i rozpowszechnianie zabronione.