
 Trybunał Sprawiedliwości Unii Europejskiej
KOMUNIKAT PRASOWY nr 142/12

Luksemburg, 8 listopada 2012 r.

Kontakty z Mediami
i Informacja

Wyrok w sprawach połączonych C-229/11 i C-230/11
Alexander Heimann i Konstantin Toltschin / Kaiser GmbH

Prawo do corocznego płatnego urlopu wypoczynkowego może zostać zmniejszone
proporcjonalnie do zmniejszenia wymiaru czasu pracy uzgodnionego w ramach

programu osłonowego

Prawo Unii nie zabrania uzgodnienia przez przedsiębiorstwo i jego radę pracowników programu
osłonowego, przewidującego proporcjonalne zmniejszenie prawa do corocznego płatnego urlopu

wypoczynkowego pracownikowi, któremu zmniejszono wymiar czasu pracy

Prawo Unii1 gwarantuje wszystkim pracownikom prawo do corocznego płatnego urlopu
wypoczynkowego w wymiarze co najmniej czterech tygodni. W razie ustania stosunku pracy,
wspomniany minimalny wymiar corocznego płatnego urlopu wypoczynkowego może być
zastąpiony wypłatą ekwiwalentu pieniężnego.

Arbeitsgericht Passau (sąd pracy w Passau, Niemcy) zwrócił się do Trybunału Sprawiedliwości
z pytaniem, czy prawo Unii stoi na przeszkodzie obowiązywaniu przepisów lub praktyk krajowych –
takich jak program osłonowy uzgodniony przez przedsiębiorstwo z jego radą pracowników –,
w którym przewidziano zmniejszenie prawa do corocznego płatnego urlopu wypoczynkowego
proporcjonalnie do zmniejszenia wymiaru czasu pracy pracowników w okresie, w którym
przedsiębiorstwo przeżywa trudności ekonomiczne.

Przed wspomnianym sądem zawisł spór pomiędzy Alexandrem Heimannem
i Konstantinem Toltschinem a ich dawnym pracodawcą, spółką Kaiser GmbH, przedsiębiorstwem
będącym podwykonawcą w branży motoryzacyjnej, w przedmiocie żądania wypłaty ekwiwalentu
pieniężnego za dni corocznego płatnego urlopu wypoczynkowego, których ci pracownicy nie mogli
wykorzystać w latach 2009 i 2010. Ze względu na trudną sytuację ekonomiczną, spółka Kaiser
wypowiedziała stosunek pracy A. Heimannowi i K. Toltschinowi z końcem, odpowiednio, czerwca
i sierpnia 2009 r. Jednak zgodnie z programem osłonowym uzgodnionym między spółką Kaiser
i jej radą pracowników ich umowy zostały formalnie przedłużone o rok. W tym okresie A. Heimann
i K. Toltschin nie byli zobowiązani do świadczenia pracy („praca w wymiarze czasu skróconym do
zera” [„Kurzarbeit Null”]), zaś spółka Kaiser nie musiała wypłacać im wynagrodzenia. A. Heimann
i K. Toltschin pobierali natomiast z federalnej agencji pracy, za pośrednictwem spółki Kaiser,
zasiłek, tzw. „Kurzarbeitergeld”. Spółka Kaiser utrzymuje, że w takim okresie „pracy w wymiarze
czasu skróconym do zera” A. Heimann i K. Toltschin nie mogli nabyć prawa do corocznego
płatnego urlopu wypoczynkowego.

W dzisiejszym wyroku Trybunał odpowiedział, iż prawo Unii nie stoi na przeszkodzie
obowiązywaniu przepisów lub praktyk krajowych, takich jak program osłonowy uzgodniony między
przedsiębiorstwem a jego radą pracowników, na podstawie których przewidziano zmniejszenie
prawa do corocznego płatnego urlopu wypoczynkowego pracownika proporcjonalnie do
zmniejszenia wymiaru czasu pracy (zasada pro rata temporis).

Trybunał stwierdził, że sytuacja pracownika, któremu zmniejszono wymiar czasu pracy w ramach
programu osłonowego, różni się zasadniczo od sytuacji pracownika przebywającego na zwolnieniu

1 Karta praw podstawowych Unii Europejskiej – w związku z dyrektywą 2003/88/WE Parlamentu Europejskiego i Rady
z dnia 4 listopada 2003 r. dotyczącą niektórych aspektów organizacji czasu pracy (Dz.U. L 299, s. 9).

www.curia.europa.eu

chorobowym, któremu zgodnie z orzecznictwem przysługuje prawo do corocznego płatnego urlopu
wypoczynkowego na tej samej zasadzie, jak pracownikowi czynnemu zawodowo.

W ramach zmniejszenia wymiaru czasu pracy zarówno obowiązki pracownika, jak i pracodawcy
zostają bowiem zawieszone w drodze układu zbiorowego. Co więcej, w odróżnieniu od chorego
pracownika, który jest ograniczony dolegliwościami fizycznymi lub psychicznymi spowodowanymi
przez chorobę, pracownik, któremu zmniejszono wymiar czasu pracy, może wykorzystać zyskany
w ten sposób czas, aby odpocząć lub poświęcić się zajęciom rekreacyjnym i wypoczynkowym.
Ponadto, gdyby pracodawca był zobowiązany do pokrycia kosztów corocznych płatnych urlopów
wypoczynkowych w okresie zmniejszenia wymiaru czasu pracy, groziłoby to tym, że pracodawca
zawahałby się przed uzgodnieniem programu osłonowego, stanowiącego podstawę przedłużenia
umowy o pracę z czysto socjalnych względów, a więc leżącego w interesie pracownika.

Sytuacja pracownika, któremu zmniejszono wymiar czasu pracy, jest natomiast porównywalna
z sytuacją pracownika zatrudnionego w niepełnym wymiarze czasu pracy. Tym samym, zgodnie ze
swym dotychczasowym orzecznictwem2, Trybunał przypomniał, że za okres zatrudnienia
w niepełnym wymiarze czasu pracy prawo do corocznego płatnego urlopu wypoczynkowego może
zostać zmniejszone proporcjonalnie do zmniejszenia wymiaru czasu pracy.

UWAGA: Odesłanie prejudycjalne pozwala sądom państw członkowskich, w ramach rozpatrywanego przez
nie sporu, zwrócić się do Trybunału z pytaniem o wykładnię prawa Unii lub o ocenę ważności aktu Unii.
Trybunał nie rozpoznaje sporu krajowego. Do sądu krajowego należy rozstrzygnięcie sprawy zgodnie
z orzeczeniem Trybunału. Orzeczenie to wiąże w ten sam sposób inne sądy krajowe, które spotkają się
z podobnym problemem.

Dokument nieoficjalny, sporządzony na użytek mediów, który nie wiąże Trybunału Sprawiedliwości.

Pełny tekst wyroku znajduje się na stronie internetowej CURIA w dniu ogłoszenia

Osoba odpowiedzialna za kontakty z mediami: Ireneusz Kolowca (+352) 4303 2793

Nagranie wideo z ogłoszenia wyroku jest dostępne przez „Europe by Satellite”  (+32) 2 2964106

2 Wyrok z dnia 22 kwietnia 2010 r. w sprawie C-486/08 Zentralbetriebsrat der Landeskrankenhäuser Tirols.

www.curia.europa.eu

http://curia.europa.eu/jurisp/cgi-bin/form.pl?lang=PL&Submit=rechercher&numaff=C-229/11
http://ec.europa.eu/avservices/home/index_en.cfm?
http://curia.europa.eu/juris/liste.jsf?language=pl&num=C-486/08

