

VII Forum Prawników Związkowych

22-23 września br. w ramach projektu „Baltic Sea Labour Network” w Centrum Partnerstwa Społecznego „Dialog” w Warszawie odbyło się kolejne spotkanie prawników związkowych. Zgodnie z programem przedstawione zostały: założenia projektu dotyczące tworzenia sieci współpracy na rzecz budowania w Polsce zrównoważonego rynku pracy. Głównym tematem spotkania było omówienie rozwiązań antykrzysowych na podstawie ustawy o łagodzeniu skutków kryzysu ekonomicznego dla pracowników i przedsiębiorców.

A także poruszono tematy związane z kwestią reprezentatywności związków zawodowych, zmianami dotyczącymi przygotowania międzynarodowego raportu o łamaniu praw związkowych oraz nowelizacją ustawy o podatku dochodowym od osób fizycznych.

Ze strony Ministerstwa Pracy i Polityki Społecznej rozwiązania ustawy zostały zaprezentowane przez Eugenię Gienieczko, dyrektor Departamentu Prawa Pracy, która przyznała, że ustawa nie jest do końca dopracowana i budzi wiele wątpliwości zarówno wśród partnerów społecznych jak i w samym ministerstwie.

Z drugiej strony, jeżeli niektóre rozwiązania zamieszczone w ustawie sprawdzą się, to


BSLN
Baltic Sea Labour Network

mogą one być później dopracowane jako rozwiązania systemowe.

Eugenia Gienieczko podkreślała znaczenie takich rozwiązań jak ustanowienie gwarantowanych świadczeń finansowych na poziomie minimalnego wynagrodzenia przy tak zwanym przestoju ekonomicznym, określenie reguł wprowadzania indywidualnego rozkładu czasu pracy, możliwość korzystania z przedłużonego okresu rozliczeniowego, a także warunki i zasady czasowego obniżania wymiaru czasu pracy.

Poinformowano że dana ustawa daje szansę dla związków zawodowych na zwiększenie liczby członków, ponieważ w sytuacji negocjowania porozumienia, związki mają zdecydowanie większą siłę przetargową niż przedstawicielstwo pracowników. Uczestnicy Forum skrytykowali rozwiązanie dotyczące przedstawicielstwa pracowników ze względu na brak demokratycznych zasad wyboru.


Part-financed by the European Union
(European Regional Development Fund)

Ograniczenia w zatrudnianiu pracowników

NSZZ „Solidarność” wielokrotnie domagał się zmiany regulacji Kodeksu pracy dotyczącej warunków dopuszczalności zawierania umów na czas określony, poprzez zastąpienie dotychczasowego mechanizmu (art. 25 1 k.p.) rozwiązaniem określającym maksymalną długość kolejnych stosunków pracy nawiązanych na podstawie terminowych umów o pracę.

Taki postulat został zgłoszony w czasie negocjacji pakietu działań antykrzysowych w Trójstronnej Komisji do Spraw Społeczno- Gospodarczych. Niestety wbrew intencjom NSZZ „S” wprowadzono nowe rozwiązanie w tzw. ustawie antykrzysowej tylko na czas obowiązywania ustawy.

Art. 13 ust. 1 ustawy określa maksymalny okres zatrudnienia na podstawie umowy o pracę na czas określony, a także łączny okres zatrudnienia na podstawie kolejnych umów o pracę na czas określony zawartych pomiędzy tymi samymi stronami stosunku pracy. Okres zatrudnienia na podstawie umowy o pracę na czas określony oraz na podstawie kolejnych umów na czas określony nie może przekraczać 24 miesięcy. Kolejną umową na czas określony jest umowa zawarta przed upływem 3 miesięcy od ustania poprzedniej umowy.

Marcin Zieleniecki, ekspert w biurze prawnym KK zwrócił uwagę, że artykuł 13 ustawy nie ma zastosowania do wszystkich pracodawców i pracowników. Stosuje się go do pracodawców będących przedsiębiorcami w rozumieniu ustawy o swobodzie działalności gospodarczej. A więc w stosunku do pracodawców, którzy nie są przedsiębiorcami stosuje się nadal art. 25 1 kp. Główną wadą regulacji prawnej w tym przepisie jest brak sankcji przekroczenia maksymalnego 24 miesięcznego okresu za-

trudnienia na podstawie umowy na czas określony. Zieleniecki przedstawił możliwe skutki prawne braku sankcji:

- nieważność umowy od samego momentu jej zawarcia
- ustanie stosunku pracy z chwilą przekroczenia 24 miesięcznego okresu zatrudnienia
- automatyczne przekształcenie umowy na czas określony w umowę na czas nieokreślony z chwilą przekroczenia 24-miesięcznego okresu zatrudnienia
- zawarcie umowy przewidującej przekroczenie 24 miesięcznego okresu zatrudnienia równoznaczne w skutkach prawnych z zawarciem umowy na czas nieokreślony
- możliwość wystąpienia do sądu pracy z żądaniem stwierdzenia, że w danym przypadku doszło do nawiązania umowy na czas nieokreślony.

Strony mają możliwość wystąpienia do sądu pracy z żądaniem stwierdzenia, że w danym przypadku doszło do rozwiązania umowy o pracę na czas nieokreślony. Ponadto znajduje ona potwierdzenie w dotychczasowym orzecznictwie Sądu Najwyższego oraz prawie wspólnotowym.

Podczas dyskusji Janusz Łaznowski, przewodniczący dolnośląskiej „S” wobec licznych wątpliwości dotyczących rozwiązań prawnych zawartych w ustawie, zapytał o możliwość nowelizacji ustawy. Eugenia Gienieczko, dyrektor Departamentu Prawa Pracy potwierdziła taką możliwość po zakończeniu prac tzw. zespołu monitorującego, który powinien zostać powołany w ramach prac Trójstronnej Komisji ds. Społeczno- Gospodarczych.

Porozumienia o łagodzeniu skutków kryzysu ekonomicznego

22 sierpnia 2009 r. weszła w życie tzw. ustawa antykryzysowa. Wprowadza ona cztery rozwiązania, które w założeniu mają pomóc pracodawcom będącym przedsiębiorcami w przetrwaniu spowolnienia gospodarczego.

Trzy spośród tych instrumentów łączy fakt, że wprowadzane są w jednakowym trybie. Są to: przedłużenie okresu rozliczeniowego czasu pracy, indywidualny rozkładu czasu pracy oraz obniżenie wymiaru czasu pracy.

W odniesieniu do wskazanych rozwiązań ustawodawca przyjął konstrukcję wprowadzenia ich w drodze układu zbiorowego pracy lub w porozumieniu. Oczywiście jest przy tym, że wprowadzenie w drodze UZP możliwe jest jedynie w sytuacji, gdy u danego przedsiębiorcy działają organizacje związkowe. Z kolei porozumienie może być zawarte zarówno, gdy takie organizacje działają, jak i wtedy gdy przedsiębiorca nie jest objęty zakresem działania żadnej organizacji związkowej – w takim wypadku porozumienie zawierane jest z przedstawicielami pracowników wyłonionymi w trybie przyjętym u danego przedsiębiorcy. Warto podkreślić, że nawet jeżeli u określonego przedsiębiorcy funkcjonuje UZP, strony (czyli przedsiębiorca i związki zawodowe) mają swobodę w zakresie wyboru metody wprowadzenia rozwiązań antykryzysowych, innymi słowy nawet w razie istnienia UZP strony mogą zdecydować się na zawarcie porozumienia.

Pragnąc przybliżyć problematykę porozumień antykryzysowych należy zwrócić uwagę przede wszystkim na procedurę ich zawierania oraz ich treść.

Odnosnie procedury należy podkreślić, iż ustawodawca nie wprowadził w tym zakresie właściwie żadnych szczegółowych regulacji, stąd też procedura ta jest z pewnością odformalizowana, a jej przebieg będzie wynikał raczej z praktyki. Można przyjąć, że modelowa procedura przybierze zatem następujący przebieg:

- wystąpienie z inicjatywą zawarcia porozumienia,
- ukształtowanie się strony pracowniczej (bądź reprezentacji związkowej zgodnie z art. 30 ust. 4 ustawy o związkach zawodowych, bądź przedstawicieli pracowników),
- negocjacje, zawarcie porozumienia,

- przekazanie kopii porozumienia okręgowemu inspektorowi pracy (przy przedłużaniu okresu rozliczeniowego) – koresponduje to z art. 150 § 2 KP

Z kolei w przypadku treści porozumień należy podkreślić, iż wyłącznie w odniesieniu do porozumienia o obniżeniu wymiaru czasu pracy ustawa wskazuje jego minimalną zawartość, czyli:

- grupy zawodowe objęte zamiarem obniżenia wymiaru czasu pracy;
- obniżony wymiar czasu pracy obowiązujący pracowników;
- okres, przez jaki obowiązuje obniżony wymiar czasu pracy.

W przypadku porozumień dotyczących dwóch pozostałych rozwiązań brak takiego katalogu sugeruje, że dla swojej skuteczności wymagają one jedynie postanowienia o wprowadzeniu danego mechanizmu. Poprzedzenie jedynie na tym elemencie będzie oznaczało, że pracodawca może stosować, np. wydłużony okres rozliczeniowy, praktycznie całkowicie według swego uznania (oczywiście w granicach wyznaczonych ustawą), stąd też należy zwrócić uwagę na fakt, że oprócz postanowienia o wprowadzeniu rozwiązania można, i warto, zamieścić postanowienia dodatkowe. Postanowienia te mogą przy tym mieć charakter normatywny lub obligacyjny (podobnie jak ma to miejsce w przypadku UZP).

Wśród dodatkowych (oczywiście z wyjątkiem porozumień o obniżeniu wymiaru czasu pracy, gdzie odpowiednie postanowienia mają charakter obowiązkowy) postanowień normatywnych można wskazać, np. określenie:

- grup objętych danym rozwiązaniem,
- okresu obowiązywania danego rozwiązania (w razie braku – do 31.12.2011 r.)
- konkretnej długości okresu rozliczeniowego.

Z kolei przykładem postanowienia dodatkowego o charakterze obligacyjnym będzie zobowiązanie przedsiębiorcy, który decyduje się na obniżenie wymiaru czasu pracy do skierowania określonej liczby pracowników na szkolenia.

Zapomogi oraz świadczenia

Podczas Forum omówiono rozwiązania zawarte w pakiecie antykryzysowym dotyczące zmian w ustawie o podatku dochodowym od osób fizycznych, które polegają na :

a) dodaniu nowego zwolnienia podatkowego w zakresie zapomóg wypłacanych z funduszy zakładowej lub międzyzakładowej organizacji związkowej pracownikom należącym do tej organizacji, do wysokości nieprzekraczającej w roku podatkowym kwoty 638 zł

b) umożliwieniu zwolnienia z opodatkowania świadczeń pieniężnych wypłacanych pracownikom, sfinansowanym w całości ze środków zakładowego funduszu świadczeń socjalnych lub funduszu związków zawodowych, łącznie do wysokości nieprzekraczającej w roku podatkowym kwoty 380 zł.

Jeśli chodzi o rozwiązanie w zakresie zapomóg jest to rozwiązanie w całości nowe (rozszerzenie zakresu zwolnień), natomiast zmieniając art. art. 21 ust. 1 pkt 67 opisywanej ustawy, umożliwiono zwolnienie z opodatkowania świadczeń pieniężnych wypłacanych pracownikom ze środków ZFŚS lub z funduszu związków zawodowych. Nie uległ natomiast zmianie limit zwolnienia. Zwolnienie nadal nie objęło bonów i talonów i innych znaków uprawniających do ich wymiany na towary lub usługi.

Wątpliwości w ustawie antykryzysowej

Podczas VII Forum Prawników Związkowych Marcin Zieleński przedstawił wątpliwości dotyczące rozwiązań prawnych zawartych w ustawie o łagodzeniu skutków kryzysu ekonomicznego dla pracowników i przedsiębiorców) takie jak:

- przedłużenie okresów rozliczeniowych
- indywidualny wymiar czasu pracy
- indywidualny wymiar czasu pracy z tytułu opieki nad dzieckiem
- obniżenie wymiaru czasu pracy
- ograniczenia w zatrudnianiu pracowników na podstawie umów terminowych
- zakaz wypowiedzania umów o pracę
- przestój ekonomiczny
- świadczenia z FGŚP
- świadczenia z Funduszu Pracy