PAGE
2

Opracował: Stanisław Kłak
Opinia prawna

zaliczenia okresów pracy w indywidualnym gospodarstwie rolnym do

pracowniczego stażu pracy (wysługi lat)- art. ust. 1 pkt 2 ustawy z dnia 20 lipca 1990 r. o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy
(dotyczy osób pracujących w charakterze domownika

po 1 stycznia 1983 r.)
I. Przedmiot opinii.

II. Podstawa prawna.
III. Analiza prawna.
IV. Podsumowanie.
I. Przedmiotem opinii jest udzielenie odpowiedzi na następujące pytanie:

1. Czy Dyrektor Szkoły Podstawowej w M … pismem z dnia 21.10.2012r. znak: SP-I-1010/47/02 miał podstawę prawną do wstrzymania Pani wypłaty dodatku za staż pracy wynikającego z zaliczenia pracy w indywidualnym gospodarstwie rolnym rodziców w ilości 6 lat 2 miesiące
i 14 dni z dniem 1listopada 2002 r. ?

2. Czy praca w gospodarstwie rolnym rodziców w okresie od 18.06.1983 r.
do 31.08.1989 r. zostanie Pani zaliczona do pracowniczego stażu pracy?

Stan faktyczny:
Pani B. zatrudniona jest w Zespole Szkół w M. na stanowisku nauczyciela. Bezpośrednio przed podjęciem pracy zawodowej pracowała w gospodarstwie rolnym rodziców w charakterze domownika od 18.06.1982 r. do 31.08.1989r. Wiek 16 lat osiągnęła 18.08.1983 r. W latach 1982 -1987 uczęszczała do LO
w J., a w latach 1987 - 1989 uczęszczała do SN w P. Przez cały okres pobierania nauki w szkołach mieszkała i była zameldowana u rodziców
w miejscowości K………. . Pani B. złożyła u pracodawcy m.in. następującą dokumentację:
· świadectwo dojrzałości z dnia 21keirtnia 1987r.,

· poświadczenie zameldowania w miejscowości P, w okresie od 08.08.1967r. do 18.09. 1998r.,

· zaświadczenie Starosty P. potwierdzające stan właścicielski nieruchomości położonej w miejscowości K. stanowiącej działki ew. ……….. w okresie od 18.06.1983r. 01.09.1989r. – z treści którego wynika, że ojciec B. był właścicielem działek o nr ew. ……………,

· zeznania świadków K. i M. złożone w dniu 16.05.1997r., w urzędzie Gminy L., z treści których wynika, że Pani B. w okresie, po ukończeniu 16 roku życia, tj. od 19.06.1983r., do 31.08.1989r., pracowała i stale mieszkała u swoich rodziców K i M. D zam. w miejscowości K. i tam posiadających gospodarstwo rolne o pow. ok. 6,70 ha; akt notarialny
 z dnia…….
II. Podstawa prawna:

1) ustawa z dnia 20 lipca 1990 r. o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy (Dz.U.1990r., Nr 54, poz. 310),

2) ustawa z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników
(Dz. U. z 1998 r. Nr 7, poz. 25 z późn. zm.),

3) ustawa z dnia 24 grudnia 1982 r. o ubezpieczeniu społecznym rolników indywidualnych i członków ich rodzin (Dz. U. z 1998 r. Nr 24, poz.133 z późn. zm.),

4) rozporządzenie Rady Ministrów z dnia 28 marca 1983 r. w sprawie wykonywania niektórych przepisów ustawy o ubezpieczeniu społecznym rolników indywidualnych i członków ich rodzin (Dz. U. z 1988 r., nr 2, poz. 10 ze zm.),

5) ustawa z dnia 23 kwietnia 1964 r. Kodeks cywilny (Dz. U. z 1964 r., nr 16, poz.93 ze zm.).

III. Analiza prawna:
Przedstawione zapytanie odnosi się do kwestii zaliczania szeroko rozumianej pracy w gospodarstwie rolnym do stażu pracy pracownika. Zaliczenie okresu pracy do stażu pracy na podstawie ustawy o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy wymaga spełnienia co najmniej jednej z przesłanek wskazanych
w art. 1ust.1 ustawy z dnia z dnia 20 lipca 1990 r. o wliczeniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy (Dz. U. nr 54, poz. 310)
Zgodnie z art. 1 ust.1 wspomnianej ustawy do pracowniczego stażu pracy zalicza się następujące okresy pracy w indywidualnym gospodarstwie rolnym:

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

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

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

Z przedstawionych przez Panią dokumentów wynika, że wobec Pani będzie miał zastosowanie art. 1 ust. 1 pkt 3 wspomnianej wyżej ustawy.
Warunkiem zaliczenia okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy po 1 stycznia 1983 r. jest:

· praca w gospodarstwie rolnym w charakterze domownika,

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

Zgodnie z art. 6 pkt 2 ustawy z dnia 20 grudnia 1990 r. o ubezpieczeniu społecznym rolników (Dz. U. z 1998 r. nr 7, poz. 25, ze zm.) warunkami uznania osoby za domownika konieczne jest:
· ukończenie 16 lat,

· pozostawanie z rolnikiem we wspólnym gospodarstwie domowym lub zamieszkiwanie na terenie jego gospodarstwa rolnego albo w bliskim sąsiedztwie
· stała praca w gospodarstwie rolnym i nie jest związana z rolnikiem stosunkiem pracy.
Zakresy pojęcia domownika, jakie występują na gruncie ustawy z 1982 r.
i 1990 r., różnią się od siebie, choć wykazują wiele wspólnych elementów
(por. S. Giziński, Praca w charakterze domownika, s. 17).

Jak przyjmuje się w orzecznictwie, analiza obowiązujących
w przedmiotowej materii przepisów prowadzi do wniosku, że aby zaliczyć do wysługi lat, okres pracy w gospodarstwie rolnym rodziców, należy ustalić, czy w podanym okresie wnioskodawca miał ukończone 16 lat, pozostawał
z rolnikiem w gospodarstwie domowym lub zamieszkiwał na terenie jego gospodarstwa rolnego albo w bliskim sąsiedztwie oraz stale pracował w tym gospodarstwie, nie będąc związanym z rolnikiem stosunkiem pracy. Naczelny Sąd Administracyjny w Warszawie, w wyroku z dnia z dnia 22 maja 2015 r.,
I OSK 2454/13 stwierdził – „Innych przesłanek, niż wyżej wymienione, wnoszący o zaliczenie do stażu pracy okresu pracy w gospodarstwie rolnym rodziców w charakterze domownika spełniać nie muszą, bowiem nie wymienia ich zarówno przepis art. 1 ust. 1 ustawy z dnia 20 lipca 1990 r.
o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy, jak i przepis art. 6 pkt 2 powołanej ustawy z dnia 20 grudnia 1990r., definiujący pojęcie "domownika" „.

 W definicji zawartej w ustawie z 1990 r. brak jest wymogu, by praca
w gospodarstwie stanowiła główne źródło utrzymania, natomiast istnieje wymóg stałej pracy w gospodarstwie – to najpoważniejsza różnica pomiędzy zakresami tych pojęć. Na gruncie ustawy z 1990 r. dla objęcia domownika zakresem ubezpieczenia społecznego rolników wystarczający jest bowiem fakt, że dana osoba stale pracuje w gospodarstwie rolnym, przy czym nie pozostaje z rolnikiem w stosunku zatrudnienia, natomiast nie wymaga się, by praca w tym gospodarstwie stanowiła jej główne źródło utrzymania (zob. M. Orlewski, Ł. Słotwiński, Zakres podmiotowy ubezpieczenia społecznego rolników, „Rejent″ 2005, nr 2, s. 149).

Ustawa z 1990 r. nie określa, co należy rozumieć pod pojęciem osoby bliskiej rolnikowi. Przyjąć więc należy, że będą to zarówno osoby powiązane
z rolnikiem więzami rodzinnymi (najczęściej najbliżsi krewni lub małżonek, ale mogą być także dalsi krewni, powinowaci), jak również osoby związane
z rolnikiem więzami o charakterze emocjonalnym, czy wreszcie pozostające
z nim w faktycznym związku (np. konkubinat). Zawsze jednak będzie to osoba, której osobiste relacje z rolnikiem uzasadniają wykonywanie pracy bez wynagrodzenia w gospodarstwie rolnika.

 Przesłanka stałej pracy w gospodarstwie nie będzie spełniona, jeśli dana osoba pracowała będzie w gospodarstwie rolnym jedynie dorywczo, np.
w przypadku dwuzawodowca. „Stale” oznacza bowiem niezmiennie, jednakowo, nieustannie, zawsze, ciągle, przez cały czas.

Nauka w szkole średniej, w innej miejscowości od miejsca zamieszkania, odbywana w systemie dziennym, nie stanowi przeszkody do podjęcie stałej pracy w gospodarstwie rolnym w rozmiarze pozwalającym na jej zaliczenie do okresu zatrudnienia. Jeśli dana osoba po ukończeniu 16 roku życia zamieszkiwała wraz z rodzicami, dojeżdżając jednocześnie do szkoły średniej w sąsiedniej miejscowości – a poza godzinami pracy spędzonymi w szkole stale pracowała w ich gospodarstwie, to okres jej pracy
w gospodarstwie powinien być zaliczony do pracowniczego stażu pracy (wyrok Sądu Apelacyjnego w Rzeszowie z dnia 21 lutego 1995 r., sygn. akt III AUr 3/95, OSA 1997, nr 10, s. 70, LEX nr 29420 z glosą częściowo krytyczną M. Niedośpiała, OSA 1997, nr 10, s. 70).Podobne stanowisko zajął Sąd Apelacyjny w Białymstoku uznając, że dla zaliczenia okresu pracy w gospodarstwie rolnym po 16 roku życia do okresów ubezpieczenia bez znaczenia pozostaje fakt jednoczesnego uczęszczania do szkoły ponadpodstawowej, o ile oczywiście z całokształtu okoliczności sprawy wynika, że nauka nie wykluczała możliwości stałej pracy w gospodarstwie.

 Z pewnością uznanie pracy za stałą w gospodarstwie rolnym wyklucza np. zamieszkiwanie danej osoby w internacie (wyrok Sądu Apelacyjnego
w Białymstoku z dnia 28 czerwca 1991 r., sygn. akt III AUr 23/91, OSAiSN 1992, nr 10, s. 37, LEX nr 13667 z głosem aprobującym z pewnymi zastrzeżeniami M. Niedośpiała, OSAiSN 1992, nr 10, s. 37).

Zaliczenie pracy w indywidualnym gospodarstwie rolnym w charakterze domownika po 31 grudnia 1982 r. do pracowniczego stażu pracy nie wymaga opłacania składek do KRUS - nie przewiduje tego przepis art.1 ust. 1 pkt 3 ustawy o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy. W tej sprawie wypowiedział się Naczelny Sąd Administracyjny podnosząc, że zaświadczenie o pracy w charakterze domownika powinno być wydane w oparciu o definicję domownika zawartą w ustawie, z której nie wynika powiązanie tego pojęcia z ubezpieczeniem społecznym płaconym przez rolnika (wyrok NSA z dnia 5 października 2001 r., sygn. akt II SA 1858/2001 1858/2001, LEX nr 53365). Pogląd ten podzielił WSA w Łodzi w wyroku z dnia 31 stycznia 2007 r., sygn. akt III SA/Łd 425/06 (niepublikowany). Potwierdza to również wyrok pracy Naczelnego Sądu Administracyjnego z dnia 26 stycznia 2012 r., I OSK 799/11, Legalis).
Przy wliczaniu pracy w gospodarstwie należy mieć także na względzie definicję „gospodarstwa rolnego”. Zgodnie z art. 553 ustawy z dnia
23 kwietnia 1964 r. Kodeks cywilny (Dz. U. z 1964 r., nr 16, poz.93 ze zm.), za gospodarstwo rolne uważa się grunty rolne wraz z gruntami leśnymi, budynkami lub ich częściami, urządzeniami i inwentarzem, jeżeli stanowią lub mogą stanowić zorganizowaną całość gospodarczą, oraz prawami związanymi z prowadzeniem gospodarstwa rolnego.

 Natomiast jeśli chodzi o definicję gospodarstwa rolnego to ta definicja podobnie jak wielkość gospodarstwa rolnego na przestrzeni lat ulegała dużym zmianom.
Do 30 września 1990 r. pojęcie gospodarstwa rolnego zostało określone w Rozporządzeniu Rady Ministrów z 18 listopada 1964 r.
w sprawie przenoszenia własności nieruchomości rolnych, znoszenia współwłasności takich nieruchomości oraz dziedziczenia gospodarstw rolnych (Dz. U. Nr 45, poz. 304 z póżn. zmianami).

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

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

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

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

Od 1 października 1990 do chwili obecnej

Po nowelizacji Kodeksu cywilnego z dnia 28 lipca 1990 r., od 1 października 1990 r. do chwili obecnej nie określono minimalnej normy obszarowej obowiązującej przy obrocie nieruchomościami rolnymi – poza dziedziczeniem. O tym, czy dany obszar ziemi jest gospodarstwem rolnym, należy się posiłkować przepisami podatkowymi – ustawą z dnia 15 listopada 1984 r. o podatku rolnym. Zgodnie z tymi przepisami przez gospodarstwo rolne rozumie się obszar gruntów, którego powierzchnia przekracza 1ha fizyczny lub 1 ha przeliczeniowy.

Podstawa prawna: Ustawa z dnia 15 listopada 1984 r. o podatku rolnym (Dz. U z 2006 r. (tekst jednolity) Nr 136, poz. 969).

Pracownik będzie miał prawo do uwzględnienia okresu prowadzenia gospodarstwa rolnego w stażu pracowniczym, jeśli prowadził lub pracował
w gospodarstwie w okresach, o których mowa wyżej.
Według art. 6 pkt 4 Ustawy o ubezpieczeniu społecznym rolników gospodarstwo rolne to każde gospodarstwo służące prowadzeniu działalności rolniczej.
Jedynym warunkiem formalnym, który musi spełnić pracownik, aby pracodawca mógł zaliczyć okres pracy w indywidualnym gospodarstwie rolnym do stażu pracy jest przedłożenie stosownego zaświadczenia.
Zaświadczenie wydaje na wniosek pracownika właściwy urząd gminy, który potwierdza okresy pracy pracownika w gospodarstwie rolnym.
W przypadku jeżeli organ gminny nie dysponuje dokumentami uzasadniającymi wydanie zaświadczenia o pracy zainteresowanej osoby w indywidualnym gospodarstwie rolnym, okresy pracy w indywidualnym gospodarstwie rolnym mogą być udowodnione zeznaniami co najmniej dwóch świadków zamieszkujących w tym czasie na terenie, na którym jest położone to gospodarstwo rolne. Zgodnie z obowiązującymi przepisami jest to jedyny dokument potwierdzający okres pracy w gospodarstwie rolnym, pracodawca nie ma prawa wymagać przedstawienia innych dokumentów.

Jednym z rodzajów pracy w gospodarstwie, powołanym w ustawie z dnia 20 lipca 1990 r. o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy, które mogą zostać wliczone przez pracodawcę do stażu pracy pracownika są przypadające po dniu 31 grudnia 1982 r. okresy pracy w indywidualnym gospodarstwie rolnym w charakterze domownika w rozumieniu przepisów o ubezpieczeniu społecznym rolników indywidualnych i członków ich rodzin.

Trzeba pamiętać, że od dnia 1 stycznia 1991 r. pobieranie nauki w szkole przez domownika nie wyklucza zaliczenia okresu pracy w gospodarstwie rolnym przy ustalaniu prawa do świadczeń pracowniczych. Można zatem uczęszczać do szkoły i w czasie wolnym pracować na gospodarstwie rodziców. Dodam, że praca w gospodarstwie rolnym musi być udowodniona
i odpowiednio udokumentowana. Zgodnie bowiem z art. 3 ustawy o wliczaniu okresów pracy w indywidualnym gospodarstwie rolnym do pracowniczego stażu pracy pracownik powinien przedstawić zaświadczenie z urzędu gminy potwierdzające okresy pracy w gospodarstwie rolnym osoby zainteresowanej w oparciu o posiadane przez nią dokumenty, takie jak np. rejestry gruntów, księgi podatkowe itp. Jeśli urząd gminy nie dysponuje dokumentami uzasadniającymi wydanie takiego zaświadczenia, ma obowiązek zawiadomić
o tym zainteresowanego na piśmie. Istnieje wówczas możliwość udowodnienia okresów pracy w indywidualnym gospodarstwie rolnym zeznaniami co najmniej dwóch świadków zamieszkujących w tym czasie na terenie, na którym jest położone gospodarstwo rolne. Ustawa nie wymaga bowiem od osoby zainteresowanej przedkładania pracodawcy innych dokumentów potwierdzających okresy jej pracy w gospodarstwie rolnym. Nieprzedstawienie tych dokumentów na ewentualne wezwanie pracodawcy nie powinno pociągać dla pracownika negatywnych skutków. Jeżeli pracodawca nie zaliczy okresu pracy w gospodarstwie rolnym mimo przedstawienia zaświadczenia z urzędu gminy, wówczas pracownik może wystąpić przeciwko pracodawcy z odpowiednim powództwem do sądu
IV. Podsumowanie
1. Odpowiadając na pierwsze pytanie:

Dyrektor Szkoły Podstawowej w Wiązownicy pismem z dnia 21.10.2012r. znak: SP-I-1010/47/02 nie miał podstawy prawnej do wstrzymania Pani wypłaty dodatku za staż pracy wynikający z zaliczenia pracy w indywidualnym w gospodarstwie rolnym rodziców w ilości 6 lat 2 miesiące i 14 dni z dniem 1listopada 2002 r. We wspomnianym piśmie dyrektor szkoły nie podał, jaką uzupełniającą dokumentację ma Pani przedłożyć, by nadal wspomniany okres pracy w indywidualnym gospodarstwie rolnym w charakterze domownika był zaliczony do pracowniczego stażu pracy, od którego zależą uprawnienia pracownika wynikające ze stosunku pracy. Pracodawca wstrzymując Pani wypłaty dodatku za staż pracy wynikającego z zaliczenia pracy w indywidualnym gospodarstwie rolnym rodziców z dniem 1listopada 2002 r. winien tą decyzję uzasadnić. We wspomnianym piśmie brak stosownego uzasadnienia.
Pismo pracodawcy z dnia 21.10.2002r. zawiera informację
o wstrzymaniu zapały. Zatem w przypadku wyjaśnienia sytuacji
z pracodawcą, Pani należna będzie kwota dodatku za staż pracy zaliczonego
w gospodarstwie rolnym
W tej sytuacji sugeruje się Pani, aby wezwała pracodawcę do zapłaty należnego dodatku, a w przypadku odmowy, do wskazania jakie braki
w złożonych dowodach stwierdza pracodawca.
Należy bowiem zauważyć, że ostatecznej oceny dowodów dokonuje pracodawca, który konstytutywnie stwierdza fakt spełnienia wymogów określonych w ustawie i podejmuje decyzję o zaliczeniu, bądź też nie, okresu pracy na roli do pracowniczego stażu pracy.
W przypadku jeśli wezwanie do zapłaty oraz złożenia wyjaśnień pozostanie bezskuteczne, istnieje możliwość wystąpienia na drogę postępowania sądowego, z pozwem o nakazanie zapłaty. W toku procesu,
po stornie Pani spoczywał będzie ciężar dowodu wykazania że, w okresie od 19.06.1983r., do 31.08.1989r. miała ukończone 16 lat, pozostawała
z rolnikiem w gospodarstwie domowym lub zamieszkiwała na terenie jego gospodarstwa rolnego albo w bliskim sąsiedztwie oraz stale pracowała w tym gospodarstwie. Dowodem w sprawie mogą być zeznania świadków.
2. Odpowiadając na drugie pytanie:

Po dokonanej analizie prawnej przedmiotowej sprawy i przekazanej dokumentacji wynika, że Pani spełnia wszystkie wymagania, o których mowa wyżej i okres pracy w indywidualnym gospodarstwie rolnym rodziców od 18.06.1983 r. do 31.08.1989 r. należy zaliczyć do pracowniczego stażu pracy, od którego zależą uprawnienia pracownika wynikające ze stosunku pracy, min. Prawo do wyższej nagrody jubileuszowej. Okresy od 18.06.1983 r. do 31.08.1989 r. pracy Pani w indywidualnym gospodarstwie rolnym rodziców jest pracą wykonywaną w charakterze domownika
w rozumieniu przepisów o ubezpieczeniu społecznym rolników indywidualnych i członków ich rodzin.

Doradca ds. prawnych ZOP ZNP: Stanisław Kłak
Rzeszów, 18.10.2016 r.
