

Ekspert

radzi

Szanowni Państwo,

Przygotowaliśmy dla Państwa kolejną część porad opracowanych przez ekspertów z zakresu HR, nieruchomości oraz prawa.

W kolejnej edycji opowiemy jakie technologie wspierają powroty do biur, przedstawimy raport HR „Nowe oblicze normalności” oraz wymienimy działania profilaktyczne przed urlopem pracownika.

Zachęcamy do lektury,
Centrum Wsparcia Biznesu
ARAW S.A.

Publikacje eksperckie

Sobieszczyk
Marta

Tomasz
Kowalski

Dr Rafał
Gołąb

Technologie wspierające powroty do biur

Zaawansowane technologie wykorzystywane w budynkach lub w biurach nie były do tej pory rozwiązaniami stosowanym powszechnie. Pojawienie się pandemii i konieczność dostosowania przestrzeni biurowych do nowych standardów zmieniła postrzeganie takich rozwiązań jako wyłącznie opcji dodatkowej. Obecnie traktuje się je jako kluczowe do zapewnienia odpowiedniego standardu bezpieczeństwa i komfortu użytkowników przestrzeni. Nowe wymagania dotyczące bezpieczeństwa czy higieny przyczyniły się do znaczącego wzrostu zainteresowania zaawansowanymi rozwiązaniami technologicznymi.

Poniżej znajduje się przegląd rozwiązań, które mogą być przydatne w okresie wzmożonego powrotu do biur oraz w dobie post-covid. W zestawieniu znalazły się także propozycje innych, nie związanych stricte z technologią rozwiązań, które mogą uzupełniać lub stać się alternatywą dla rozwiązań technologicznych.

Dystans społeczny między stanowiskami pracy

Jednym z najważniejszych działań, które należy podjąć w celu minimalizacji ryzyka zakażenia Covid-19 w biurze jest utrzymanie odpowiedniego dystansu społecznego pomiędzy biurkami pracowników. Z pomocą przychodzą nam firmy np. Freespace (Workplace Fabric), SmartSpace, Whirla, Zonifero oferujące sensory podbiurkowe i systemy do zarządzania nimi. Dzięki zastosowaniu tych niewielkich urządzeń stanowisko pracy jest odpowiednio oznaczone w systemie i każdy pracownik ma dostęp do informacji, przy którym biurku może pracować, a które jest wyłączone z użytku.

Jeśli nie zdecydujemy się na wybór sensorów, a jednocześnie chcemy mieć możliwość rezerwowania biurek, to wówczas możemy sięgnąć po rozwiązania dostawców aplikacji biurowych/ budynkowych takich jak np. District, Equiem, SpaceOS czy Zonifero. Oprócz dostępu do tego typu funkcjonalności niektórzy dostawcy oferują dodatkowo możliwość sprawdzenia kto danego dnia będzie w biurze, albo w której części biura jest mniej rezerwacji i tego dnia będzie spokojniej.

W sytuacji, gdy nie zdecydujemy się na żadne z powyższych rozwiązań, a nadal chcemy przygotować plan biurek spełniających wymogi dystansu społecznego, wówczas z pomocą przychodzą rozwiązania bazujące na algorytmach służących do analizy danych. Mając szczegółowy plan biura z zaznaczonymi biurkami, algorytm określa, które biurka mogą być użytkowane, a które wypadają z puli dostępnych. Zaletą takiego rozwiązania jest możliwość dowolnego określania parametru dystansu społecznego np. w metrach 1, 1.5, 2 lub więcej. W sytuacji, gdy firma nie decyduje się wrócić do biura od razu w całości, a jedynie np. w 30%, lub gdyby wymagania związane z dystansem społecznym

uległy zmianie, takie narzędzie będzie bardzo pomocne. Przykładem takiego rozwiązania jest ACE Social Distancing Capacity Tool firmy Knight Frank.

Monitorowanie zagęszczenia ludzi na powierzchni

Kolejnym działaniem, które można podjąć, aby zminimalizować ryzyko zakażenia w biurze, jest monitorowanie zagęszczenia pracowników na powierzchni. Można wykorzystać do tego bardziej zaawansowane czujniki termowizyjne np. Freespace, FeverGuard. Przekazą nam one informacje dotyczące liczby osób w danym pomieszczeniu (np. sali konferencyjnej lub kuchni), a nawet odległości jaka jest pomiędzy tymi osobami. W oparciu o takie dane możemy szybko wychwycić anomalie np. kiedy w pomieszczeniu została przekroczona maksymalna liczba osób. Jest to natychmiast zgłaszane w systemie, co ułatwia szybką reakcję.

Zarządzanie ruchem w budynku

Z perspektywy właściciela budynku, a także ze względu na komfort korzystania z przestrzeni przez użytkowników, ważne jest także sprawne zarządzanie ruchem w budynku. Dostawcy aplikacji budynkowych np. Equiem, SpaceOS przygotowując odpowiedzi związane z epidemią na potrzeby klientów dodali możliwość zarezerwowania godziny przyścia do biura w celu uniknięcia kolejek.

Uzupełnieniem dla funkcjonalności ułatwiających zarządzanie ruchem ludzi w budynku może być zastosowanie prostych, analogowych rozwiązań w postaci specjalnych naklejek na podłodze w korytarzach wyznaczających kierunek poruszania się lub w windach, wyznaczających miejsca, w których można stać.

Pojawiła się także odpowiedź technologiczna na ryzyko związane z tworzeniem się kolejek w kantynach i restauracjach w porze lunchu. Niektórzy dostawcy aplikacji np. Equiem, SpaceOS wprowadzili możliwość zamawiania jedzenia z restauracji i natychmiastowej płatności poprzez aplikację. Dzięki tej funkcjonalności możemy zamówić jedzenie, zapłacić, a następnie tylko odebrać zamówienie. Możemy także wybrać miejsce odbioru naszego zamówienia – w restauracji lub recepcji naszego biurowca.

Utrzymywanie odpowiedniego reżimu sanitarnego

Przestrzeganie odpowiedniego reżimu sanitarnego w budynku oraz na powierzchniach biurowych jest jednym z kluczowych wymogów, które muszą być obecnie spełnione. W przypadku biur można w tym celu wykorzystać sensory i systemy je obsługujące. Dają one bowiem możliwość precyzyjnego określania, które biurka faktycznie były używane i wymagają odpowiedniego czyszczenia i dezynfekcji, co przekłada się na konkretne oszczędności w wykorzystaniu środków dezynfekujących.

W przypadku całego budynku doskonałym rozwiązaniem byłoby zastosowanie systemów umożliwiających bezdotykowe poruszanie się w przestrzeni. Mogą to być systemy z czytnikami kodów QR wyświetlanymi w telefonach użytkowników, które umożliwiają wejście do budynku, a nawet wezwanie windy przy jednoczesnym wybraniu odpowiedniego piętra. Przykładowi dostawcy systemów i aplikacji je obsługujących to HID, Salto, Sharry, SpaceOS. Innymi rozwiązaniami, które pomagają w bezdotykowym poruszaniu się po budynku są wszelkiego rodzaju fizyczne nakładki na klamki lub uchwyty drzwiowe, które umożliwiają otwieranie drzwi bez konieczności bezpośredniego dotknięcia klamki.

Monitoring temperatury

Jednym z kluczowych aspektów dbania o bezpieczeństwo pracowników/ użytkowników przestrzeni jest dbanie o ich komfort psychiczny i budowanie zaufania do biura jako bezpiecznego miejsca. Jednym z takich sposobów jest monitorowanie temperatury przy wejściu do budynku. Firmy np. G4S, FeverGuard, Flir mają różne rozwiązania w postaci systemów termowizyjnych, które sprawdzają temperaturę osób wchodzących do budynku. Jeśli zostanie wykryta anomalia w postaci podwyższonej temperatury, można odpowiednio wcześniej zareagować i skierować taką osobę do domu lub lekarza, zanim wejdzie ona do budynku.

Regularna komunikacja z pracownikami

Niezwykle istotną rolę w bezpiecznym powrocie pracowników do biur ma właściwa komunikacja. Tutaj też technologia przychodzi nam z pomocą. Do wyświetlania różnych treści cyfrowych możemy wykorzystywać system Digital Signage, który na ekranach przy recepcjach lub monitorach znajdujących się w częściach wspólnych może wyświetlać informacje o zasadach bezpieczeństwa obowiązujących w budynku lub na powierzchni biurowej.

Innym sposobem jest wykorzystywanie aplikacji budynkowych/ biurowych do wysyłania natychmiastowych powiadomień o zagrożeniu do pracowników. Funkcjonalności, które oferują dostawcy takich aplikacji np. Sharry, Spaceflow, Zonifero jest znacznie więcej i komunikacja prowadzona przy ich użyciu może być bardzo skuteczna i co ważne regularna.

W czasach pełnych wyzwań technologia przynosi rozwiązania, które mogą znacząco poprawić bezpieczeń-

stwo i komfort psychiczny użytkowników przestrzeni. Możliwości jest bardzo wiele i wciąż pojawiają się nowe, będące odpowiedzią na nowe potrzeby. Pojawiają się specjalne lampy UV-C, które poprzez emitowanie odpowiednich fal eliminują patogeny, albo Health Kioski, które umieszczone w lobby dają pracownikowi możliwość przeprowadzenia szybkiej ewaluacji swojego stanu zdrowia. Bez względu na to, jaką technologię wybierze warto pamiętać o tym, że w pewnym momencie zagrożenie epidemiologiczne minie, a technologia z nami pozostanie. Co za tym idzie, każde rozwiązanie technologiczne warto rozpatrywać z dwóch perspektyw - jak ta technologia może pomóc mojej firmie teraz i jak będzie ją wspierać za parę miesięcy, a nawet kilka lat.

W razie dodatkowych pytań do artykułu zachęcamy do kontaktu z jego autorką **Martą Sobieszczak**, ACE Product Manager w dziale Doradztwo Strategiczne EMEA, Knight Frank, e-mail: marta.sobieszczak@pl.knightfrank.com

Marta Sobieszczak
ACE Product Manager
Knight Frank

Socjolog z wykształcenia, z wieloletnim doświadczeniem w komunikacji i badaniach satysfakcji klienta, prowadziła projekty wdrażające nowe, innowacyjne rozwiązania na rynku. W Knight Frank odpowiedzialna za rozwój Platformy ACE (Activity & Customer Experience Platform), która łączy pogłębioną analizę danych z wiedzą z zakresu customer experience, środowiska pracy i zarządzania zmianą, aby pomóc klientom lepiej rozumieć i optymalizować wykorzystanie przestrzeni biurowej.

Niepewność i ostrożny optymizm

Raport „nowe oblicze normalności”

Dynamiczne zmiany zachodzące na rynku wymagały od firm podejmowania koniecznych – również trudnych – decyzji. Jednak wraz ze stopniowym powrotem do normalności zmieniają się nastroje zarówno wśród pracowników, jak i pracodawców. Choć obawy dotyczące swojej sytuacji zawodowej ma co druga osoba posiadająca pracę, to profesjonaliści starają się jak najlepiej wykorzystywać dostępne możliwości rozwoju. Jak wynika z badania Hays Poland i Deloitte, mimo że aż 94% specjalistów i menedżerów uważa, że posiada wszystkie kompetencje potrzebne do pracy na obecnym stanowisku, to jednocześnie 74% uznaje obecny czas za sprzyjający zdobywaniu nowych umiejętności i kwalifikacji.

Pandemia koronawirusa zmieniła krajobraz gospodarczy i układ sił na rynku pracy. Pracownicy, którzy do tej pory mogli cieszyć się różnorodnymi możliwościami rozwoju, od kilku miesięcy patrzą w przyszłość z większą ostrożnością. W szczytowym okresie pandemii, gdy obowiązywało najwięcej obostrzeń w życiu publicznym, wiele firm zawiesiło procesy rekrutacyjne oraz wstrzymało realizację inwestycji, które zazwyczaj szły w parze z planami zwiększenia zatrudnienia. Jednak

jak zauważają eksperci rynku pracy, od kilku tygodni obserwowany jest stopniowy powrót firm do realizacji strategii HR. Wyniki badania przeprowadzonego w maju przez Hays Poland i partnera merytorycznego firmę Deloitte, opublikowane na łamach raportu „Nowe oblicze normalności”, pozwalają spojrzeć w przyszłość z ostrożnym optymizmem.

W poszukiwaniu skutecznych rozwiązań

Dynamiczne zmiany i wyzwania, z jakimi przyszło się mierzyć firmom, wymagały od nich szybkich działań, umożliwiających zachowanie ciągłości biznesowej w tak bezprecedensowej sytuacji. Zalecenie zachowania dystansu społecznego wiązały się z koniecznością przynajmniej częściowego przeniesienia działalności biznesowej firm do świata online. Praca zdalna stała się rozwiązaniem powszechnym, a organizacje i ich pracownicy nierzadko po raz pierwszy mogli poznać prawdziwe szanse i zagrożenia, wynikające z takiej formy działalności.

Konsekwencje pandemii miały również charakter finansowy. Tymczasowe ograniczenie zakresu działalności wielu organizacji, mniejszy zysk, a także prognozy dotyczące nadchodzącego spowolnienia gospodarczego były powodem poszukiwania oszczędności – również w kosztach pracy. Jak wynika z badania, w grupie osób, którym udało się zachować miejsce pracy, negatyw-

nych konsekwencji doświadczyło 46% respondentów. Negatywne konsekwencje najczęściej dotyczyły obniżki wynagrodzenia, zmniejszenia wymiaru etatu, zwiększenia zakresu obowiązków oraz zablokowania awansu lub podwyżki. Chociaż ograniczenie zarobków czy też przeciążenie obowiązkami nie wpływają pozytywnie na satysfakcję z wykonywanej pracy, to warto spojrzeć na tę sytuację również z innej perspektywy. Jak zauważa ekspert Hays, są to bowiem działania, które pozwalają firmom obniżyć koszty zatrudnienia przy jednoczesnym zachowaniu miejsca pracy.

– Obserwacje rynku i rozmowy z pracodawcami pokazują, że zmniejszenie poziomu wynagrodzenia oraz inne rozwiązania ograniczające koszty pracy, bardzo często mają charakter tymczasowy – zaznacza Marc Burrage, Dyrektor Zarządzający Hays Poland i dodaje – W momencie poprawy sytuacji, część firm będzie podejmować decyzję o przywróceniu warunków zatrudnienia sprzed pandemii. Z drugiej strony pracownicy dostrzegają zmiany zachodzące na rynku pracy, stąd też z większą elastycznością podchodzą do ustępstw w zakresie zmiany warunków zatrudnienia w obecnej firmie. Przy czym należy podkreślić, że podejście do tej kwestii jest uzależnione od wykonywanego zawodu, a w szczególności od popytu pracodawców na kompetencje posiadane przez pracownika.

Gotowość do zaakceptowania zmian warunków współpracy w sytuacji, gdy pozwoli to zachować obecne miejsce zatrudnienia, deklaruje 76% pracowników. Najczęściej są skłonni zaakceptować zmniejszenie pakietu świadczeń pozapłacowych oraz zwiększenie zakresu obowiązków. Na kolejnym miejscu uplasowały się ustępstwa pod postacią cofnięcia premii i zmniejszenia wymiaru etatu. Pracownicy są najmniej skłonni zaakceptować obniżenie poziomu wynagrodzenia,

które odgrywa istotną rolę w budowaniu satysfakcji z pracy oraz wpływa na podejmowane decyzje zawodowe.

Gotowość do zaakceptowania zmiany warunków zatrudnienia w celu zachowania obecnego miejsca pracy

Perspektywa pracowników, którzy mają pracę

TAK 76%

NIE 24%

Źródło: Raport Hays Poland i Deloitte „Nowe oblicze normalności” 2020

NIEPEWNOŚĆ, ALE TEŻ OKREŚLONE DZIAŁANIA

Niepewność obecnej sytuacji skutkuje obawami o zawodową przyszłość. Profesjonaliści odczuwają lęk m.in. przed utratą pracy, mniejszymi zarobkami i pracą poniżej kwalifikacji, a co za tym idzie – wyzwaniem natury finansowej, brakiem satysfakcji i obniżeniem jakości życia. Tę niepewność odwzorowuje sposób, w jaki pracownicy odpowiedzieli na pytanie o perspektywę ich kariery zawodowej w bieżącym roku.

Mimo że w porównaniu z badaniem przeprowadzonym na koniec 2019 r. odsetek odpowiedzi sugerujących pozytywną perspektywę spadł o 29 punktów procentowych, to odsetek osób deklarujących negatywne przeczcucia wobec możliwości rozwoju kariery wzrósł o zaledwie 5 punktów procentowych. Aż 48 proc. respondentów nie potrafił udzielić jednoznacznej odpowiedzi na pytanie o perspektywę ich kariery. Specjaliści znajdują się w pewnym zawieszaniu i – tak jak pracodawcy – czekają na rozwój sytuacji. Z pewnością

wielu z nich oczekuje, że wraz z powrotem do normalności, będą w stanie precyzyjniej określić swoje szanse na rynku pracy i zaplanować odpowiednie kroki.

Jednocześnie profesjonalści nie stoją w miejscu i aktywnie działają, aby zwiększyć swoje szanse na zawodowy sukces. Specjaliści i menedżerowie uznają obecny czas za sprzyjający rozwojowi oraz pozyskiwaniu nowych umiejętności. Starają się podejmować działania, które pozwolą zwiększyć ich atrakcyjność w oczach potencjalnych pracodawców, a w dalszej przyszłości również poszerzyć zakres dostępnych dla nich ról. Część profesjonalistów nie wyklucza również zmiany wykonywanego zawodu. Realizację takiego scenariusza w perspektywie trzech lat za prawdopodobną uznało aż 46% respondentów badania.

Rynek kompetencji

Jak wynika z raportu „Nowe oblicze normalności”, plany zatrudnienia nowych pracowników w roku 2020 zadeklarowało 47% firm, a 60% organizacji przewiduje, że wyniki sprzed pandemii ponownie zaczną osiągać w perspektywie 12 miesięcy. W obliczu skali zmian wywołanych przez Covid-19 firmy będą potrzebować innych kompetencji, które do tej pory były w organizacji nieobecne, lecz teraz są jej niezbędne do rozwoju w nowym kierunku lub budowania przewagi konkurencyjnej w bardziej wymagających okolicznościach.

Czy w roku 2020 firma planuje zatrudnić nowych pracowników?

Perspektywa firm

TAK 47%

TRUDNO POWIEDZIEĆ 30%

NIE 23%

Źródło: Raport Hays Poland i Deloitte „Nowe oblicze normalności” 2020.

Pandemia pokazała wielu firmom, że myśląc perspektywnie warto wprowadzać zmiany w istniejącym modelu biznesowym, co może przekładać się na restrukturyzację, ale też nowe inwestycje. Z pewnością w części firm deklarujących chęć zwiększenia zatrudnienia, w bieżącym roku dokonano zwolnień. W tym przypadku rekrutacja może mieć na celu powrót do poziomu sprzed pandemii lub podjęcie współpracy z kandydatami o innych kompetencjach niż pracownicy, z którymi firma niedawno się rozstała.

– W najbliższym czasie rynek pracy dla niektórych kandydatów nie będzie równie sprzyjający, co przed pandemią. Jednak wiele wskazuje na to, że wraz z powrotem firm do standardowej formy i skali prowadzonej działalności, pracodawcy będą zatrudniać nowych pracowników. Zmieni się jednak charakter prowadzonych rekrutacji. Pracodawcy będą poszukiwać unikalnych kompetencji i doświadczeń, które pozwolą im budować przewagę konkurencyjną w nowej rzeczywistości. Na polskim rynku pracy będziemy mieć do czynienia z rynkiem kompetencji, na którym eksperci o określonych zdolnościach wciąż będą mogli liczyć na atrakcyjne oferty pracy – zauważa Agnieszka Kolenda, Executive Director w Hays Poland.

Obecnie na rynku aktywnie poszukuje zatrudnienia większa liczba specjalistów, co w niektórych procesach rekrutacyjnych przekłada się na więcej wysokiej jakości aplikacji i ułatwia firmom pozyskanie odpowiednich pracowników. Przy czym warto pamiętać, że pandemia nie rozwiązała problemu luki kompetencyjnej. Umiejętności, które do tej pory były trudne do pozyskania, w dalszym ciągu takie będą. Kandydaci posiadający cenne i poszukiwane na rynku kwalifikacje w mniejszym stopniu odczuli konsekwencje pandemii, tak więc wciąż będą posiadać silną pozycję w negocjacjach z firmami. W najbliższej przyszłości na brak ciekawych ofert pracy nie będą narzekać m.in. eksperci IT – ze szczególnym uwzględnieniem kandydatów specjalizujących się w cyberbezpieczeństwie, rozwiązaniach chmurowych oraz infrastrukturze – analitycy finansowi i biznesowi, specjaliści w dziedzinie badań klinicznych, automatyzacji oraz e-commerce.

Myśląc o przyszłości

O prawdziwych skutkach pandemii będzie można mówić dopiero w perspektywie kilku miesięcy, a nawet lat. Ogromna skala zachodzących zmian – gospodarczych i społecznych, regionalnych i globalnych – nie pozwala jednak czekać na rezultaty. Zmianie uległy zarówno aspiracje i perspektywy zawodowe pracowników, jak i strategie zatrudnienia firm. Jak zauważa ekspert Deloitte, rynek pracy zmienia się na naszych oczach, co wymaga dopasowania do nowej sytuacji, a także odpowiedniego planowania na przyszłość.

– Biorąc pod uwagę fakt, że wciąż znajdujemy się w okresie przejściowym i ciężko mówić o powrocie do dobrze nam znanej normalności, kluczowe jest podkreślenie roli myślenia o przyszłości – zaznacza

John Guziak, Partner, Human Capital w Deloitte – Pracodawcy już teraz powinni poszukiwać odpowiedzi na pytanie o to, jakich kompetencji będą potrzebować w bliższej i dalszej perspektywie, jak zabezpieczyć kluczowe stanowiska w firmie, w jaki sposób zaktualizować politykę pracy zdalnej oraz jakie możliwości rozwoju czy też przekwalifikowania powinni zaoferować swoim pracownikom. Decyzje podjęte dzisiaj będą bowiem określać kierunek rozwoju organizacji na kolejne lata.

Raport „Nowe oblicze normalności” został opracowany na podstawie danych uzyskanych w badaniu na temat rynku pracy, przeprowadzonym przez Hays Poland i partnera merytorycznego firmę Deloitte w maju 2020 r. na grupie niemal 3 000 pracowników i blisko 1 300 pracodawców. Publikacja koncentruje się na odpowiedziach udzielonych w badaniu skierowanym do pracowników. Raport można pobrać [tutaj](#).

Tomasz Kowalski

Menadżer biura
HAYS Wrocław

Tomasz Kowalski jest absolwentem Psychologii Uniwersytetu Wrocławskiego. Posiada ponad 12-letnie doświadczenie zawodowe w obszarze sprzedaży i rekrutacji. Od 2011 roku rozwija dywizję inżynierską w HAYS - odpowiedzialny za prowadzenie projektów rekrutacyjnych na stanowiska kierownicze i specjalistyczne dla firm inżynierskich / produkcyjnych / łańcucha dostaw- zlokalizowanych w całej zachodniej Polsce. Obecnie Menadżer biura HAYS Wrocław odpowiedzialny za wszystkie operacje oraz rozwój biznesu w zachodniej Polsce. Wraz ze swoim zespołem zapewnia doskonałą obsługę istniejących podmiotów oraz nowych inwestorów w zakresie doradztwa, rekrutacji (PERM oraz TEMP) oraz usług HR consultingowych we wszystkich obszarach tj. Produkcja / Łańcuch dostaw / Energetyka / IT / Finanse / SSC / Sprzedaż / HR / Legal / Sales & Marketing.

HAYS
Recruiting experts
worldwide

Urlop wypoczynkowy pracownika w dobie pandemii

Z uwagi na panujący w Polsce od 20.03.2020 r. stan epidemii, musieliśmy się nauczyć funkcjonować w nowej otaczającej nas rzeczywistości. Większość przedsiębiorców, których specyfika działalności na to pozwala, wprowadziła w swoich firmach pracę zdalną (home office). Od kilku tygodni rząd zaczyna znosić obowiązujące dotąd obostrzenia zarówno w zakresie funkcjonowania polskiej gospodarki, jak i wzmożonych zasad bezpieczeństwa.

Od pewnego czasu możemy zaobserwować zmniejszenie rygorów sanitarnych zarówno przez władze polskie jak i przez inne państwa na świecie. Jednocześnie wiele krajów otwarcie zachęca turystów do przyjazdu, a linie lotnicza wznowiają połączenia, których celem są wakacyjne kurorty. Tym samym wielu pracowników coraz chętniej planuje swoje urlopy, nie wykluczając przy tym wyjazdów za granicę. Mając jednak na uwadze nietypową sytuację w jakiej się znajdujemy, pojawia się szereg kwestii, które powinien wziąć pod uwagę zarówno pracodawca jak i pracownik.

Po pierwsze, kodeks pracy, zapewnia każdej osobie zatrudnionej na umowę o pracę, prawo do corocznego, nieprzerwanego, płatnego wypoczynku. Pracodawca co do zasady nie może narzucać pracownikom sposobu spędzenia urlopu wypoczynkowego. W szczególności pracodawca nie może zabronić mu wyjazdu z kraju lub spędzenia urlopu w rejonie Polski, w którym stwierdzono bardzo dużą ilość zarażeń. Tym bardziej, że pracownik nie ma obowiązku podawania informacji pracodawcy, co i gdzie będzie robił w czasie wolnym.

Po drugie, wyjazd pracownika za granicę wiąże się z pewnym ryzykiem. Sytuacja epidemiologiczna w Polsce

i na świecie zmienia się dynamicznie. I tak np. w ostatnich dniach, część krajów zdecydowało się na przywrócenie obowiązku 2-tygodniowej kwarantanny. Nie jest wykluczone, że w czasie naszego urlopu rząd polski podejmie podobną decyzję. Jeżeli więc pracownik wyjeżdża na urlop za granicę, trzeba liczyć się z faktem, że do czasu jego powrotu, rząd może powtórnie wprowadzić obostrzenia dla osób wjeżdżających do kraju i po powrocie z wakacji zostanie skierowany na obowiązkową kwarantannę.

Po trzecie, jeżeli pracodawca obawia się, że pracownik podczas urlopu zostanie narażony na zarażenie COVID-19, może rozważyć przesunięcie jego urlopu wypoczynkowego w czasie. Należy pamiętać, że przesunięcie urlopu jest możliwe nawet jeżeli w zakładzie pracy obowiązują plan urlopowy. Pracodawca przesuwając urlop pracownikom powinien jednak właściwie to uzasadnić, ponieważ przesunięcie zaplanowanego urlopu jest dopuszczalne, jeżeli z powodu szczególnych potrzeb pracodawcy, nieobecność pracownika spowodowałaby poważne zakłócenia toku pracy firmy.

Po czwarte, jeżeli pracodawca nie zdecyduje się na przesunięcie urlopow, powinien on na bieżąco monito-

rować sytuację epidemiologiczną w kraju i na świecie. Zgodnie z art. 167 kodeksu pracy pracodawca może odwołać pracownika z urlopu, gdy jego obecność w zakładzie pracy wymagają okoliczności nieprzewidziane w chwili rozpoczynania urlopu. Przywracane kontrole graniczne i nowe rygory przymusowej kwarantanny z pewnością nie będą wprowadzane raptownie. Śledzenie obecnej skali zarażeń, pozwoli pracodawcy na odwołanie urlopu i polecenie pracownikowi stawienia się w pracy jeszcze przed ponownym wprowadzeniem obostrzeń. Pracodawca zobowiązany jest jednak do pokrycia kosztów poniesionych przez pracownika w bezpośrednim związku z odwołaniem go z urlopu.

Po piąte, nie tylko pracodawca może zmienić zdanie co do zaplanowanego urlopu. Może się bowiem zdarzyć, że to pracownik będzie chciał zmienić swoje plany, ponieważ jego lot został odwołany albo kwarantant został właśnie objęty kwarantanną. W tej sytuacji należy pamiętać, że pracownik powinien uprzednio zwrócić się do pracodawcy z prośbą o wcześniejszy powrót do pracy, a dokładny termin stawienia się w firmie powinien zostać przez nich uzgodniony.

Po szóste, w ściśle określonych przypadkach to pracodawca ma prawo wystąpić pracownika na urlop. Jednym z nich jest uprawnienie pracodawcy do udzielenia pracownikowi zaległego urlopu wypoczynkowego. W tym miejscu należy dodać, że w ustawie z dnia 4 czerwca 2020 r. o dopłatach do oprocentowania kredytów bankowych udzielanych na zapewnienie płynności finansowej przedsiębiorcom dotkniętym skutkami COVID-19 (tzw. tarcza anty kryzysowa 4.0.) wprost zapisano, że pracodawca może to zrobić bez zgody pracownika. Zgodnie z treścią ustawy w okresie obowiązywania stanu zagrożenia epidemicznego lub stanu

epidemii, ogłoszonego z powodu COVID-19, pracodawca może udzielić pracownikowi, w terminie przez siebie wskazanym, bez uzyskania zgody pracownika i z pominięciem planu urlopów, urlopu wypoczynkowego niewykorzystanego przez pracownika w poprzednich latach kalendarzowych, w wymiarze do 30 dni urlopu.

Po siódme, pracodawca po powrocie do pracy nie może samodzielnie wystąpić pracownika na kwarantannę. Jednakże, chcąc zminimalizować ryzyko zarażenia się wirusem przez pozostałych pracowników, pracodawcy coraz częściej decydują się na samodzielne sfinansowanie pracownikom wracającym z urlopu badania na obecność przeciwciał koronawirusa we krwi. W razie pozytywnego wyniku testu pracodawca powinien niezwłocznie poinformować o tym inspekcję sanitarną.

Podsumowując, powzięcie opisanych powyżej działań profilaktycznych i odpowiednie zaplanowanie urlopów może uchronić pracodawcę przed paraliżem firmy. Należy jednak pamiętać, że działania powinny być proporcjonalne do osiągniętych celów, którym jest ochrona zdrowia pracowników. Urlop wypoczynkowy w dobie pandemii jest możliwy i ważny, ale konieczne jest zachowanie pełnego profesjonalizmu zarówno po stronie pracodawcy, jak i pracowników.

Dr Rafał Gołąb

Radca prawny
Associate Partner

Rafał posiada kilkunastoletnie doświadczenie w prawnej obsłudze podmiotów korporacyjnych. Specjalizuje się w doradztwie z zakresu prawa spółek handlowych, prawa umów oraz prawa pracy. Jest autorem i współautorem licznych specjalistycznych publikacji. Wielokrotny prelegent na wykładach i konferencjach tematycznych oraz wykładowca na Wydziale Prawa, Administracji i Ekonomii Uniwersytetu Wrocławskiego oraz na Uniwersytecie Ekonomicznym.

Stypendysta Fundacji Kościuszkowskiej i Public Interest Law Institute. W JP Weber jako Associate Partner odpowiedzialny jest zarządzenie projektami w zakresie bieżącego doradztwa prawnego na rzecz polskich oraz zagranicznych przedsiębiorstw. Jest także członkiem interdyscyplinarnego zespołu JP Weber Smart Tech, który dostarcza rozwiązania dla firm z sektora IT.

JP Weber

supporting
decision makers