
Serwis Prawny
Dział Informacji KK

prasowy@solidarrnosc.org.pl
80-855 Gdańsk, ul. Wały Piastowskie 24

nr 2 (21) 2 marca 2009

Serwis Prawny nr 2 (21) 2 marca 2009

§
Co każdy pracownik wiedzieć powinien?
Umowy na czas nieokreślony

 O zamiarze wypowiedzenia pracownikowi umowy o pracę za-
wartej na czas nieokreślony pracodawca zawiadamia na piśmie re-
prezentującą pracownika zakładową organizację związkową, podając
przyczynę uzasadniającą rozwiązanie umowy. Jeżeli zakładowa orga-
nizacja związkowa uważa, że wypowiedzenie byłoby nieuzasadnione,
może w ciągu 5 dni od otrzymania zawiadomienia zgłosić na piśmie
pracodawcy umotywowane zastrzeżenia (art. 38 KP).
 Wypowiedzenie umowy na czas nieokreślony przez pracodawcę

jak i rozwiązanie przez niego każdego rodzaju umowy o pracę wyma-
ga podania przyczyny uzasadniającej (art. 30 § 4 KP).
 Oświadczenie pracodawcy o wypowiedzeniu lub rozwiązaniu

bez wypowiedzenia umowy o pracę powinno zawierać pouczenie
o prawie odwołania się do sądu (art. 30 § 5 KP).
 Wypowiedzenie umowy na czas nieokreślony wymaga wcze-

śniejszej konsultacji tego zamiaru z reprezentującą pracownika zakła-
dową organizacją związkową (art. 38 § 1 KP).
 Jeśli wypowiedzenie umowy na czas nieokreślony było nieprawi-

dłowe lub bezzasadne sąd może orzec o bezskuteczności wypowiedzenia
a jeżeli umowa uległa już rozwiązaniu o przywróceniu pracownika do pra-
cy na poprzednich warunkach albo o odszkodowaniu (art. 45 § 1 KP).
 Wypowiedzenie umowy o pracę oraz jej rozwiązanie bez wy-

powiedzenia wymaga formy pisemnej (art. 30 § 3 KP).

Wypowiedzenie umowy o pracę

 W okresie co najmniej dwutygodniowego wypowiedzenia umo-
wy o pracę dokonanego przez pracodawcę pracownikowi przysługuje
zwolnienie na poszukiwanie pracy, z zachowaniem prawa do wyna-
grodzenia (art. 37 § 1 KP).
 Umowę na czas określony można wypowiedzieć jedynie gdy

zawartą ją na okres dłuższy niż 6 miesięcy i jednocześnie zawarto
w niej odpowiednią klauzulę (art. 33 KP).
 Pracodawca nie może wypowiedzieć umowy o pracę pracowni-

kowi, w sytuacji gdy brakuje mu nie więcej niż 4 lata do osiągnięcia
wieku emerytalnego, jeżeli okres zatrudnienia umożliwia mu uzy-
skanie prawa do emerytury z osiągnięciem tego wieku (art. 39 KP),
z wyjątkiem sytuacji wskazanych w art. 43 KP.
 Pracodawca nie może wypowiedzieć umowy o pracę w czasie

urlopu pracownika, a także w czasie innej usprawiedliwionej nieobec-
ności pracownika w pracy, jeżeli nie upłynął jeszcze okres uprawniają-
cy do rozwiązania umowy o pracę bez wypowiedzenia (art. 41 KP).
 Pracodawca nie może wypowiedzieć ani rozwiązać umowy o pracę

w okresie ciąży, a także w okresie urlopu macierzyńskiego pracownicy,
chyba że zachodzą przyczyny uzasadniające rozwiązanie umowy bez wy-
powiedzenia z jej winy i reprezentująca pracownicę zakładowa organizacja
związkowa wyraziła zgodę na rozwiązanie umowy (art. 177 § 1 KP).

Związki zawodowe

 W zakresie praw i interesów zbiorowych związki zawodowe re-
prezentują wszystkich pracowników niezależnie od ich przynależności
związkowej. W sprawach indywidualnych stosunków pracy związki
zawodowe reprezentują prawa i interesy swoich członków. Na wnio-
sek pracownika niezrzeszonego związek zawodowy może podjąć się
obrony jego praw i interesów wobec pracodawcy (art. 7 KP).

 Bez zgody zarządu zakładowej organizacji związkowej praco-
dawca nie może działaczowi związkowemu podlegającemu szczegól-
nej ochronie stosunku pracy wypowiedzieć umowy, rozwiązać z nim
stosunku pracy, a także dokonać wypowiedzenia zmieniającego (art.
32 ust. 1 ustawy z dnia 23 maja 1991 r. o związkach zawodowych).
 W indywidualnych sprawach ze stosunku pracy, w których

przepisy prawa pracy zobowiązują pracodawcę do współdziałania
z zakładową organizacją związkową, pracodawca jest zobowiązany
zwrócić się do tej organizacji o informację o pracownikach korzystają-
cych z jej obrony. Organizacja związkowa w terminie 5 dni informuje
pracodawcę, czy pracownik którego sprawa dotyczy jest jej członkiem
lub korzysta z obrony związku (art. 30 ust. 2 (1) ustawy z dnia 23 maja
1991 r. o związkach zawodowych) .
 Regulamin pracy, wynagradzania oraz układ zbiorowy pra-

cy podlegają uzgodnieniu z zakładową organizacją związkową
(art. 104 (2) § 1; art. 77 (2) § 4 KP; art. 241 (24) KP).
 Prawa i interesy zbiorowe pracowników są reprezentowane

przez związki zawodowe (art. 2 ust. 1 ustawy z dnia 29 maja 1991 r.
o rozwiązywaniu sporów zbiorowych).

– Spór zbiorowy pracowników z pracodawcą lub pracodawcami
może dotyczyć warunków pracy, płac lub świadczeń socjalnych oraz
praw i wolności związkowych pracowników lub innych grup, którym
przysługuje prawo zrzeszania się w związkach zawodowych (art. 1 usta-
wy z dnia 29 maja 1991 r. o rozwiązywaniu sporów zbiorowych).

– Strajk zakładowy ogłasza organizacja związkowa po uzyskaniu
zgody większości głosujących pracowników (referendum strajkowe),
jeżeli w głosowaniu wzięło udział co najmniej 50% pracowników za-
kładu pracy. Ogłoszenie strajku powinno nastąpić co najmniej na 5
dni przed jego rozpoczęciem (art. 20 ustawy z dnia 29 maja 1991 r.
o rozwiązywaniu sporów zbiorowych).

Zwolnienia grupowe

W ramach zwolnień grupowych pracodawca nie może zwolnić
niżej wskazanych grup pracowników podlegających ochronie:
 w wieku przedemerytalnym
 kobiet ciężarnych i na urlopach macierzyńskich
 członków rady pracowniczej przedsiębiorstwa państwowego
 działaczy związkowych
 członków specjalnego zespołu negocjacyjnego lub europejskiej

rady zakładowej
 członków specjalnego zespołu negocjacyjnego, organu przed-

stawicielskiego lub przedstawicielem pracowników w spółce euro-
pejskiej
 członków specjalnego zespołu negocjacyjnego, organu przed-

stawicielskiego lub przedstawicielem pracowników w spółdzielni
europejskiej
 członków specjalnego zespołu negocjacyjnego, zespołu przed-

stawicielskiego albo przedstawicielem pracowników w radzie nadzor-
czej spółki powstałej w wyniku połączenia transgranicznego spółek,
 społecznych inspektorów pracy
 pracowników powołanych do odbycia czynnej służby wojsko-

wej, służby zastępczej, zasadniczej służby wojskowej albo przeszko-
lenia wojskowego
 członków rady pracowników.
W razie ogłoszenia upadłości lub likwidacji pracodawcy nie stosuje

się przepisów dotyczących ochrony pracowników przed wypowiedze-
niem lub rozwiązaniem umowy o pracę (art. 41 (1) § 1 KP). 

http:/www.solidarnosc.org.pl/rozwoj

Serwis Prawny nr 2 (21) 2 marca 2009

Korzystanie z Zakładowego Funduszu Świadczeń Socjalnych
Aktem regulującym kwestie związane z zakładowym fundu-
szem świadczeń socjalnych jest ustawa z dnia 4 marca 1994
r. o zakładowym funduszu świadczeń socjalnych (t.j. Dz. U.
96.70.335 z późn. zm.).

Zakres osób uprawnionych do korzystania z ZFŚS
Zgodnie z art. 2 ust. 5 ustawy są nimi pracownicy i ich rodziny, emeryci

i renciści – byli pracownicy i ich rodziny oraz inne osoby, którym pracodawca
przyznał prawo do korzystania ze Świadczeń Funduszu. Zapis ten oznacza, iż
osoby wchodzące w skład tej kategorii („osób uprawnionych do korzystania
z ZFŚS”) stanowią jednolitą grupę. Innymi słowy, szczególnie w świetle braku
odmiennych regulacji, ustawodawca nie rozróżnia uprawnień do korzystania
z Funduszu w zależności od tego, czy osoba jest pracownikiem, czy też nie,
o ile tylko mieści się w pojęciu wskazanym w art. 2 ust. 5. Warto zwrócić
uwagę, iż szczególnie w art. 8 ustawy, w którym mowa o zasadach korzy-
stania z ZFŚS mówi się o całej kategorii „osób uprawnionych do korzystania
z ZFŚS”, a nie np. o pracownikach. Reasumując ustawa o ZFŚŚ przyznaje
dokładnie takie same uprawnienia do korzystania z wszelkich form, jakimi
posługuje się Fundusz emerytom i rencistom (oraz członkom ich rodzin), jak
pracownikom i członkom ich rodzin.

Zasady przyznawania świadczeń finansowanych
z ZFŚS

Podstawową rolę pełni tutaj art. 8 ust. 1 ustawy, który wyraźnie
wskazuje przesłanki decydujące o możliwości uzyskania ulgowych

usług i świadczeń oraz wysokość dopłat z Funduszu. Zgodnie z tym
przepisem są to: sytuacja życiowa, rodzinna i materialna (tzw. kry-
teria socjalne). Tak określone kryteria stanowią katalog zamknięty,
co niesie ze sobą dwojakiego rodzaju konsekwencje. Po pierwsze
oznacza to, iż żadne inne okoliczności, a więc np. staż pracy, zajmo-
wane stanowisko itp., nie powinny być brane pod uwagę. Po drugie
zaś, nie można przyznawać świadczeń z ZFŚS z pominięciem tych
kryteriów. Przyznanie świadczenia w takiej samej wysokości okre-
ślonej grupie osób uprawnionych stwarza domniemanie, że kryteria
socjalne nie zostały uwzględnione (należy w tym miejscu dodać, iż
oceniając sytuacje materialną, życiową i rodzinną powinno się brać
również pod uwagę dochody pracownika osiągane poza zakładem
pracy, a także dochody członków rodziny, pozostających we wspól-
nym gospodarstwie z pracownikiem, co wynika z szerokiego ujęcia
kryteriów socjalnych).

Przechodząc do zagadnienia porozumienia z pracodawcą dotyczą-
cego zasad przyznawania świadczeń z ZFŚS należy zwrócić uwagę na
dwie sprawy. Po pierwsze tryb wprowadzania regulaminu określające-
go zasady korzystania z Funduszu, a po drugie zakres przedmiotowy
takiego regulaminu.

Regulamin ten wprowadza pracodawca po uzgodnieniu jego treści
z zakładową organizacją związkową (art. 27 ust. 1 ustawy o zw. zaw.).
Jeżeli został on wprowadzony prawidłowo, czyli w uzgodnieniu z za-
kładową organizacją związkową, jest on rozstrzygający w kwestiach
spornych.



1 lutego 2009 r. weszła w życie obszerna nowelizacja ustawy
z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytu-
cjach rynku pracy.

Wykaz najistotniejszych zmian w Ustawie:
 wprowadzono obowiązek wyodrębnienia w ramach powiatowe-

go urzędu pracy centrum aktywizacji zawodowej (CAZ), w którym
będą prowadzone działania aktywizujące bezrobotnych i poszukują-
cych pracy. Rozwiązanie to ma ułatwić poprawę wizerunku urzędu
pracy, który w szerokiej opinii publicznej nie jest identyfikowany jako
instytucja, która jest zdolna zaspokoić bardziej złożone potrzeby swo-
ich klientów, tj. bezrobotnych, poszukujących pracy i pracodawców
 umożliwiono utworzenie przez powiat w gminie lokalnych

punktów informacyjno-konsultacyjnych w celu udzielania informacji
o pomocy wynikającej z ustawy oraz o rejestracji bezrobotnych i po-
szukujących pracy. Punkty takie będą mogły powstawać w ramach po-
wiatowych urzędów pracy w porozumieniu z samorządem gminnym
 przeniesienie akcentu z „potwierdzenia gotowości do podjęcia pra-

cy” na obowiązek zgłaszania się w celu korzystania z różnej, przewidzia-
nej ustawą pomocy związanej z podjęciem pracy lub aktywizacją osoby
zarejestrowanej. Zmieniono częstotliwość obowiązkowego stawiennictwa
do urzędu pracy dłużników alimentacyjnych z 10 dni na 90 dni
 wprowadzono rozwiązanie uzależniające okres, na który bez-

robotny zostaje pozbawiony posiadanego statusu (120, 180 lub 270
dni) od okoliczności, który raz bezrobotny odmówił bez uzasadnionej
przyczyny przyjęcia propozycji odpowiedniej pracy lub innej formy
pomocy określonej w ustawie lub poddania się badaniom lekarskim
lub psychologicznym, mającym na celu ustalenie zdolności do pracy
lub udziału w innej formie pomocy określonej w Ustawie
 ustalono, iż statusu bezrobotnego są pozbawiane osoby, które

pozostają niezdolne do pracy wskutek choroby lub przebywania w za-
mkniętym ośrodku odwykowym przez nieprzerwany okres 90 dni, przy
czym za okres nieprzerwany uważa się również okresy niezdolności
do pracy wskutek choroby oraz przebywania w zamkniętym ośrodku
odwykowym w sytuacji, gdy każda kolejna przerwa między okresami
niezdolności do pracy wynosi mniej niż 30 dni kalendarzowych

Nowelizacja ustawy o promocji zatrudnienia
i instytucjach rynku pracy

 zmieniona zostanie konstrukcja zasiłku dla bezrobotnych. Od
dnia 1 stycznia 2010 r. wysokość zasiłku ma być jednakowa dla
wszystkich bezrobotnych niezależnie od stażu pracy i ulegać obniżeniu
w okresie posiadania prawa do zasiłku. Zasiłek dla bezrobotnych ma
wynosić 717 zł w okresie pierwszych 3 miesięcy, a następnie 563 zł
 skrócono okres wypłaty zasiłku poprzez zniesienie możliwości

pobierania tego świadczenia przez okres 18 miesięcy, oraz podniesie-
nie wskaźnika bezrobocia na danym obszarze ze 125 proc. do 150 proc.
przeciętnej stopy bezrobocia (uprawniającego do pobierania zasiłku
przez okres 12 miesięcy). Bez zmian prawo do zasiłku przez okres
12 miesięcy zachowają osoby w wieku 50 lat i więcej z co najmniej
20-letnim okresem uprawniającym do zasiłku oraz osoby posiadające
na utrzymaniu co najmniej jedno dziecko w wieku do 15 lat, jeśli mał-
żonek bezrobotnego jest także bezrobotny i utracił prawo do zasiłku.
W świetle tych propozycji zmniejszy się liczba osób uprawnionych
do pobierania zasiłku przez okres 12 miesięcy
 zmniejszenie kosztów pracy związanych z zatrudnianiem pracow-

ników po 50. roku życia (poprzez zwolnienie pracodawców z opłaca-
nia składek na Fundusz Pracy i Fundusz Gwarantowanych Świadczeń
Pracowniczych za osoby, którym brakuje nie więcej niż 5 lat do wieku
emerytalnego, zmniejszenie do 14 liczby dni choroby, za które płaci
pracodawca w przypadku pracowników po 50. roku życia)
 rozszerzono działania urzędu pracy, skierowane do pracodaw-

ców i wprowadzono pomoc we wspieraniu rozwoju zawodowego pra-
codawcy i jego pracowników jako nowy zakres pomocy dla tej grupy
w ramach poradnictwa zawodowego i informacji zawodowej
 wprowadzono nowy instrument – „przygotowanie zawodowe

dorosłych”, umożliwiający uzyskanie tytułu zawodowego, tytułu
czeladnika lub umiejętności zawodowych, na zasadach zbliżonych
do kształcenia młodocianych, dla osób dorosłych, bez nawiązywania
stosunku pracy. Zwiększy to uczestnictwo dorosłych w kształceniu
ustawicznym odpowiadającym potrzebom pracodawców.

Zmiany te mają na celu korzystny wpływ na rynek pracy,
w szczególności poprzez intensyfikację i indywidualizowanie zakre-
su i form pomocy wynikającej z Ustawy, udzielanej przez urzędy
pracy osobom zainteresowanym. 

	Przycisk1:

