

ZWIĄZEK ZAWODOWY
PRACOWNIKÓW ZAKŁADÓW PRZERÓBKI
MECHANICZNEJ WĘGLA W POLSCE

„PRZERÓBKA”

Zarząd Krajowy Związku

40-032 KATOWICE ul. Dąbrowskiego 23 tel. 032/2565907 fax. 032/2091112 NIP 954-10-25-424

Katowice, dnia 26 maja 2006 r.

**Minister Pracy
i Polityki Społecznej
Pani Anna Kalata**

W komentarzu prawnym do art. 232 Kodeksu Pracy (zamieszczonym w wielomodułowym systemie informacji prawnej „Legalis”), którego autorem jest prof. dr hab. Wojciech Muszalski, wskazuje się zgodnie z wyjaśnieniami MPiPS, że poprzez „uciążliwości pracy” należy rozumieć występowanie intensywności któregośkolwiek z czynników charakteryzujących pracę lub środowisko pracy przekraczających zakres średni. Jeżeli zatem u pracodawcy zaistnieją tak określone warunki uciążliwe, to jest on zobowiązany do zapewnienia osobom pracującym w takich warunkach nieodpłatnych posiłków w formie jednego dania gorącego – stwierdza prof. dr hab. W. Muszalski.

W związku z tym zwracamy się z uprzejmą prośbą o odpowiedź, czy powyższe wyjaśnienia MPiPS są wciąż aktualne, a jeżeli nie, to prosimy o podanie aktualnych wyjaśnień w przedmiotowym zakresie. Generalnie rozchodzi się nam o zdefiniowanie kogo należy uznawać za „pracownika zatrudnionego w warunkach szczególnie uciążliwych”, gdyż takowe określenie występuje zarówno w art. 232 K.P., jak i Rozporządzeniu Rady Ministrów z dnia 28 maja 1996 r. w sprawie profilaktycznych posiłków i napojów (Dz.U. Nr 60, poz. 279).

Równocześnie zwracamy się o wyjaśnienie pewnej niekonsekwencji, którą zauważamy w cytowanym rozporządzeniu RM z dnia 28 maja 1996 r. Polega ona na występowaniu nieuzasadnionej różnicy pomiędzy wartością kaloryczną posiłku a wydatkiem energetycznym pracownika. Zgodnie z rozporządzeniem wartość kaloryczna posiłku określona została jedynie na około 1000 kcal, przy wysiłku fizycznym, powodującym w ciągu zmiany roboczej efektywny wydatek energetyczny organizmu powyżej 2000 kcal (8374 kJ) u mężczyzn i powyżej 1100 kcal (4605 kJ) u kobiet oraz powyżej 1500 kcal (6280 kJ) u mężczyzn i powyżej 1000 kcal (4187 kJ) u kobiet, w przypadku pracy wykonywanej w pomieszczeniach zamkniętych, w których ze względów

technologicznych utrzymuje się stale temperatura poniżej 10⁰ C lub wskaźnik obciążenia termicznego (WBGT) wynosi powyżej 25⁰ C.

Naszym zdaniem skoro wartość kaloryczna posiłku została określona na ok. 1000 kcal, to powinna ona być z założenia rekompensatą wydatku energetycznego danego pracownika. Oznacza to, że zachodzi pilna konieczność odpowiedniego zwiększenia wartości kalorycznej posiłku profilaktycznego do wartości wydatkowanego przez pracownika wydatku energetycznego, lub przyjęcia zasady równej dla wszystkich, że każdy wysiłek fizyczny wydatkowany przez pracownika w ciągu zmiany roboczej powodujący efektywny wydatek energetyczny organizmu powyżej 1000 kcal, uprawniałaby takiego pracownika do otrzymywania posiłku profilaktycznego o wartości kalorycznej ok. 1000 kcal.

W związku z powyższym zwracamy się z uzasadnioną prośbą o zmianę powyższego rozporządzenia pod kątem respektowania zasady równoważenia wydatku energetycznego z wartością kaloryczną posiłku profilaktycznego. Uznając za zasadne, aby każdy wysiłek fizyczny wydatkowany przez pracownika w ciągu zmiany roboczej powodujący efektywny wydatek energetyczny organizmu powyżej 1000 kcal uprawniał takiego pracownika do otrzymywania posiłku profilaktycznego o wartości kalorycznej ok. 1000 kcal.

Za

Zarząd Krajowy Związku

ZWIĄZEK ZAWODOWY PRACOWNIKÓW ZAKŁADÓW
PRZEBÓDKI MECHANICZNEJ WĘGLA W POLSCE
"PRZEBÓDKA"
PRZEWODNICZĄCY
ZARZĄDU KRAJOWEGO
Stawomir Łukasiewicz
Stawomir Łukasiewicz