

ZMIANY W PRAWIE PRACY 2016

1. WPROWADZENIE MINIMALNEJ STAWKI GODZINOWEJ
2. ZMIANA ZASAD POTWIERDZANIA ZAWARCIA UMOWY O PRACĘ
3. ZMIANA ART. 176 KODEKSU PRACY
4. PODWYŻSZENIE WYNAGRODZENIA MINIMALNEGO

ZMIANY PROJEKTOWANE:

1. WYDŁUŻENIE OKRESU NA ODWOŁANIE SIĘ ZWOLNIONEO DO SĄDU PRACY
2. MOŻLIWOŚĆ ZRZESZANIA SIĘ W ZWIĄZKACH ZAWODOWYCH OSÓB ZATRUDNIONYCH NA UMOWY CYWILNOPRAWNE
3. ZMIANA PRZEPISÓW DOT. PRACY TYMCZASOWEJ
4. PAKIET ROZWIĄZAŃ MINISTERSTWA ROZWOJU W CELU POPRAWY OTOCZENIA PRAWNEGO PRZEDSIĘBIORCÓW

ZMIANY W PRAWIE PRACY 2016

1. WPROWADZENIE MINIMALNEJ STAWKI GODZINOWEJ

Ustawa z dnia 22 lipca 2016 r. o zmianie ustawy o minimalnym wynagrodzeniu za pracę oraz niektórych innych ustaw

Od 1 stycznia 2017 r. (niektóre przepisy zaczną obowiązywać już od 1.09.2016) zostanie wprowadzona minimalna stawka godzinowa dla osób pracujących na umowie-zleceniu (734 k.c.) i umowie o świadczeniu usług (750 k.c.). Przepisy są sformułowane w ten sposób, że w praktyce będzie dotyczyła ona również części osób prowadzących jednoosobowo działalność gospodarczą (osób fizycznych niezatrudniających pracowników i niezawierających umów ze zleceniobiorcami). Ostateczna wysokość stawki godzinowej na rok 2017 zostanie ogłoszona w Dzienniku Urzędowym Rzeczypospolitej „Monitor Polski” z końcem września.

Minimalna stawka godzinowa będzie ustalana w oparciu o wysokość wynagrodzenia minimalnego i co do zasady corocznie waloryzowana w oparciu o wzrost płacy minimalnej. W 2017 r. wyniesie ok. 13 złotych.

Nowe przepisy znajdą zastosowanie również do tych umów cywilnoprawnych, które już trwają lub zostaną zawarte przed dniem wejścia w życie nowelizacji. W związku z tym

każda ze stron umowy, polegającej na wykonaniu zamówienia publicznego, może do 31.12.2016 r. zwrócić się do drugiej strony z pisemnym wnioskiem o przeprowadzenie negocjacji, dotyczących zawarcia porozumienia w sprawie zmiany wynagrodzenia, jeżeli koszty wykonawcy wzrosły w związku z wprowadzeniem stawki godzinowej lub wyłączeniem wliczania stawki za pracę w porze nocnej do wynagrodzenia minimalnego. Skutkiem braku zawarcia porozumienia jest możliwość rozwiązania umowy. Podobną procedurę przewidziano dla stron umów zawieranych na innej podstawie niż Prawo zamówień publicznych.

Dla umów w sprawie zamówienia publicznego, które dotyczą inwestycji, zmiana wynagrodzenia jest możliwa jedynie w takim zakresie, jaki nie spowoduje powiększenia wartości kosztorysowej inwestycji, określonej przy rozpoczęciu jej realizacji. Nie jest również możliwe – w wypadku niezawarcia porozumienia – wypowiedzenie takich umów.

Wprowadzono możliwość renegeacji umów zawartych przed 1.09.2016 r., trwających jeszcze w dniu wejścia w życie zmian, jeżeli wprowadzone przepisy będą miały wpływ na koszty wykonania usługi lub zlecenia. Jeżeli strony nie zawrą porozumienia, każda z nich będzie miała prawo do rozwiązania umowy.

Przykład: X prowadzi przedsiębiorstwo budowlane i zatrudnia pracowników na umowy-zlecenia. Na początku 2016 r. zawarł z firmą Y umowę o roboty budowlane. Zgodnie z harmonogramem robót, prace firmy X mają trwać od 09.2016 r. do 12.2017 r. W związku z wprowadzeniem minimalnej stawki godzinowej, od 01.2017 r. X musi zwiększyć wynagrodzenia niektórych przez siebie zatrudnianych; tym samym wzrosną koszty, które poniesie podczas budowy. X może z tego powodu między 1.09.2016 r. a 31.12.2016 r. złożyć do firmy Y pisemny wniosek, w którym zaproponuje zwiększenie ceny, za jaką wykonane zostaną prace. Jeżeli w ciągu 30 dni, licząc od dnia złożenia wniosku, strony nie zawrą porozumienia, X może rozwiązać umowę z firmą Y.

Wysokość wynagrodzenia powinna być ustalona w umowie w taki sposób, aby zleceniodawca lub zleceniobiorca za każdą godzinę wykonania zlecenia lub świadczenia usług, otrzymał nie mniej niż wysokość minimalnej stawki godzinowej; jeśli kilka osób będzie świadczyć usługę lub wykonywać zlecenie wspólnie, każdej z nich powinna przysługiwać minimalna stawka godzinowa.

Wprowadzony zostanie obowiązek potwierdzania przez strony liczby przepracowanych godzin. Jeżeli inny sposób ustalania liczby przepracowanych godzin nie będzie wynikał z umowy, przyjmujący zlecenie lub świadczący usługi powinni w terminie poprzedzającym dzień wypłaty wynagrodzenia przedłożyć zatrudniającemu informację o liczbie przepracowanych godzin w danym miesiącu.

Przykład: Firma sprzątająca zatrudnia 10 pracowników na umowy-zlecenia. Od początku 2017 roku będzie więc musiała dodać do umów z pracownikami aneksy, w których określony zostanie sposób ustalania przepracowanych godzin. Jeżeli tego nie zrobi, jej pracownicy powinni każdego miesiąca, najpóźniej w dniu poprzedzającym określony w umowie dzień wypłaty, przekazać firmie sprzątającej wykaz przepracowanych godzin. Mnożąc minimalną stawkę godzinową przez liczbę godzin podaną w wykazie, zatrudniający otrzyma kwotę, poniżej której wynagrodzenie pracownika za dany miesiąc nie może spaść. Jeżeli wynagrodzenie określone w umowie jest od niej niższe, pracodawca musi wyrównać je do tej kwoty.

Wypłacający należne wygradzenie w wysokości niższej od obowiązującej minimalnej stawki godzinowej będzie podlegać karze grzywny od 1 tys. do 30 tys. zł. Jeżeli umowa cywilnoprawna będzie zawarta na czas dłuższy niż 1 miesiąc, wypłata wynagrodzenia będzie musiała następować co najmniej raz w miesiącu.

Stawka godzinowa nie będzie dotyczyła m. in.:

- osób, które same decydują o miejscu i czasie wykonania zlecenia lub świadczenia usług i którym przysługuje wyłącznie wynagrodzenie prowizyjne, tj. uzależnione od wyników ich lub podmiotu, na rzecz którego świadczą, np. może to być liczba zawartych umów lub ich wartość, wartość sprzedaży czy obrotu, pozyskane zlecenia, wykonane usługi lub uzyskane należności
- umów o dzieło

Minimalna stawka godzinowa nie powinna co do zasady dotyczyć m.in. osób prowadzących sprzedaż bezpośrednią, agentów ubezpieczeniowych czy przedstawicieli handlowych.

Rozszerzenie kompetencji Państwowej Inspekcji Pracy

- o kontrolę wypłacania wynagrodzenia w wysokości minimalnej stawki godzinowej z tytułu umów z art. 734 i 750 k.c.
- PIP będzie mogła wydać podmiotowi zatrudniającemu polecenie wypłacenia wynagrodzenia w wysokości wynikającej z wysokości minimalnej stawki godzinowej
- Kontroli będą – w zakresie wypłacania osobom minimalnej stawki godzinowej – podlegać przedsiębiorcy albo inne jednostki organizacyjne, które zatrudniają na umowę-zlecenie lub umowę o świadczenie usług

Od 1.01.2017 r. inspektorzy PIP bez uprzedzenia będą mogli przeprowadzić kontrolę również u podmiotów, które działają tylko w oparciu o umowy cywilnoprawne. Jej zakres będzie ograniczony do wypłaty minimalnej stawki godzinowej.

2. ZMIANA ZASAD POTWIERDZANIA ZAWARCIA UMOWY O PRACĘ

Ustawa z 13 maja 2016 r. o zmianie ustawy – Kodeks pracy

Celem nowelizacji jest ograniczenie pracy „na czarno”; wyeliminowanie sytuacji, w której pracownik pracuje przez kilka tygodni czy miesięcy „pierwszy dzień” u danego pracodawcy. **Od 01.09.2016 r.**, jeżeli umowa o pracę nie została zawarta z zachowaniem formy pisemnej, pracodawca powinien potwierdzić pracownikowi na piśmie ustalenia jej dotyczące jeszcze przed dopuszczeniem go do pracy (29 § 2 k.p.). Za naruszenie tego obowiązku przewidziano grzywnę w wysokości od 1 tys. do 30 tys. złotych. Również przed dopuszczeniem do pracy należy zapoznać pracownika z treścią regulaminu pracy, a pracownika młodocianego z wykazem prac lekkich.

Obecnie: jeżeli pracodawca nie spisał wcześniej z pracownikiem umowy o pracę, może potwierdzić na piśmie ustalenia co do stron umowy, rodzaju umowy oraz jej warunków najpóźniej do końca dnia, w którym pracownik zaczął pracę.

Od 1.09.2016 r.: w wypadku braku pisemnej umowy o pracę, pisemne potwierdzenie jej warunków już w trakcie wykonywania pracy nie jest możliwe, ponieważ informację z art. 29 § 2 k.p. należy przekazać przed dopuszczeniem do pracy.

Przykład: 1.09.2016 nowozatrudniony stawiał się do pracy zgodnie z wcześniejszymi ustaleniami o godzinie 8 i rozpoczął pracę. Dopiero o godzinie 14 został wezwany do kierownika, który wręczył mu umowę o pracę. Jeszcze dzień wcześniej pracodawca miał czas do końca dnia na dostarczenie pracownikowi pisemnego potwierdzenia warunków pracy. Jednak od początku września działanie takie jest niepoprawne i w wypadku kontroli PIP, jeżeli dopuszczony do pracy pracownik nie będzie dysponował umową o pracę lub pismem zawierającym warunki umowy, na pracodawcę zostanie nałożona grzywna.

3. ZMIANA ART. 176 KODEKSU PRACY

Ustawa z dnia 22 czerwca 2016 r. o zmianie ustawy - Kodeks pracy oraz niektórych innych ustaw

Do tej pory art. 176 Kodeksu pracy stanowił, że nie wolno zatrudniać kobiet przy pracach szczególnie uciążliwych lub szkodliwych dla zdrowia. Dotyczył więc wszystkich kobiet bez wyjątku. Takie unormowanie było sprzeczne z Dyrektywą 2006/54/WE, gdyż w ten sposób ze względu na płeć różnicowało sytuację osób w zakresie dostępu do zatrudnienia. Zmiana polega na skierowaniu ograniczeń w wykonywaniu prac uciążliwych, niebezpiecznych lub szkodliwych dla zdrowia tylko do kobiet w ciąży i karmiących piersią. Do czasu wydania nowego rozporządzenia w sprawie wykazu prac wzbronionych kobietom ciąży i karmiącym piersią obowiązuje dotychczasowe rozporządzenie.

Kobiety niebędące w ciąży i niekarmiące piersią od momentu wejścia w życie ustawy mogą wykonywać prace, które do tej pory ze względu na swoją szczególną uciążliwość bądź szkodliwość były zarezerwowane wyłącznie dla mężczyzn.

4. PODWYŻSZENIE WYNAGRODZENIA MINIMALNEGO

W 2017 r. kwota wynagrodzenia minimalnego będzie wynosiła 2 tys. zł.

Przy obliczaniu wynagrodzenia minimalnego zgodnie z projektem ustawy z dnia 7 lipca 2016 r. o zmianie ustawy o minimalnym wynagrodzeniu za pracę oraz niektórych innych ustaw:

- rozstrzygnięto, że dodatek za pracę nocną nie będzie liczony do minimalnego wynagrodzenia;
- inaczej niż to było dotychczas, nie będzie możliwości płacenia 80% płacy minimalnej osobom podejmującym pierwszą pracę.

Od 1.01.2017 r. nie ma wątpliwości, że by sprawdzić, czy pracownik otrzymuje płacę minimalną, od kwoty brutto przysługujących pracownikowi składników wynagrodzenia i innych świadczeń zaliczanych do wynagrodzenia na potrzeby obliczania wysokości wynagrodzenia minimalnego, odliczyć należy oprócz nagrody jubileuszowej, odprawy pieniężnej przysługującej pracownikowi w związku z przejściem na emeryturę lub rentę z tytułu niezdolności do pracy, wynagrodzenia za pracę w godzinach nadliczbowych, także dodatek za pracę w porze nocnej.

ZMIANY PROJEKTOWANE:

1. WYDŁUŻENIE OKRESU NA ODWOŁANIE SIĘ ZWOLNIONEGO DO SĄDU PRACY

Wydłużenie okresu na odwołanie się do sądu pracy jest już w zasadzie przesądzone. Obecnie w Sejmie znajduje się poselski projekt ustawy. Zmianę taką zaproponowano również w projekcie Komisji Nadzwyczajnej do spraw zmian w kodyfikacjach. Obecnie pracownik ma 7 dni na odwołanie się od wypowiedzenia umowy o pracę, a 14 dni na zaskarżenie zwolnienia dyscyplinarnego. Propozycje zgłaszane w projektach i w ramach spotkań Rady Dialogu Społecznego wahają się od 14 do 30 dni. Projekt wychodzący od strony rządowej przewiduje też możliwość prowadzenia mediacji w sprawach pracowniczych przed rozpoczęciem postępowania sądowego.

2. MOŻLIWOŚĆ ZRZESZANIA SIĘ W ZWIĄZKACH ZAWODOWYCH OSÓB ZATRUDNIONYCH NA UMOWY CYWILNOPRAWNE

Projekt zmiany ustawy o związkach zawodowych oraz niektórych innych ustaw, projekt na etapie konsultacji publicznych

Konieczność zmiany przepisów wynika przede wszystkim z wyroku Trybunału Konstytucyjnego z dnia 2 czerwca 2015 r. (sygn. akt K 1/13), który orzekł, że art. 2 ust. 1 Ustawy o związkach zawodowych jest niezgodny z Konstytucją. Skutkiem wyroku TK nie było uchylenie przepisów, ale skierowany do ustawodawcy nakaz ich zmiany.

Zgodnie z wyrokiem, wolność związkowa (tworzenia i wstępowania do związków zawodowych) powinna należeć się pracownikom w konstytucyjnym tego słowa znaczeniu a więc szerokim, obejmującym również zatrudnionych na innych podstawach niż umowa prawa pracy.

Obecnie członkami związków zawodowych mogą być jedynie:

- osoby posiadające status pracownika (w rozumieniu art. 2 Kodeksu pracy)
- członkowie rolniczych spółdzielni produkcyjnych
- osoby wykonujące pracę na podstawie umowy agencyjnej niebędące pracodawcami

Po zmianach prawo tworzenia i wstępowania do związków zawodowych będzie przysługiwać osobom wykonującym pracę zarobkową.

Zgodnie z nowymi definicjami:

osoba wykonująca pracę zarobkową to pracownik w rozumieniu prawa pracy oraz osoba świadcząca osobiście pracę za wynagrodzeniem na innej podstawie niż stosunek pracy, niezatrudniająca do tej pracy innych osób, niezależnie od podstawy zatrudnienia

podmiot zatrudniający to osoba fizyczna, osoba prawna oraz jednostka organizacyjna, jeżeli zatrudniają one osobę wykonującą pracę zarobkową

Do związków zawodowych będą mogły wstępować wszystkie osoby wykonujące pracę zarobkową u podmiotu zatrudniającego, m.in.:

- samozatrudnieni (prowadzący jednoosobową działalność gospodarczą)
- zatrudnieni na podstawie umowy o dzieło
- zleceniobiorcy
- wolontariusze, stażyści i inne osoby wykonujące osobiście pracę bez wynagrodzenia o ile spełnią inne warunki przewidziane przepisami (np. w wypadku wolontariuszy i stażystów – jeżeli możliwość członkostwa będą przewidywać statuty związków zawodowych).

Jeżeli zmiany wejdą w życie, w zakresie praw i interesów zbiorowych związki zawodowe będą reprezentowały wszystkie osoby zatrudnione, nie tylko pracowników. W praktyce będzie mogło dojść do sytuacji, w której związek zawodowy będą tworzyli np. tylko zleceniobiorcy. Zakaz rozwiązania stosunku zatrudnienia dotyczyć będzie również niektórych działaczy związkowych zatrudnionych na innej podstawie niż umowa o pracę. Ponadto przepisy k.p. dotyczące zbiorowego prawa pracy (Dział Jedenasty k.p.) będą stosowane odpowiednio do zatrudnienia niepracowniczego.

Przykład 1: Zatrudnieni na umowę-zlecenie w firmie kurierskiej ogłaszają założenie związku zawodowego. Jeżeli wypełnią wszystkie formalności i spełnią m.in. kryteria liczbowe, powstanie związek zawodowy. Nie będzie miało znaczenia to, że firma zatrudnia osoby tylko na podstawie umów cywilnoprawnych.

Przykład 2: Pracownicy sieci lokali gastronomicznych chcą założyć organizację związkową. W tym celu powołują komitet założycielski na czele z przewodniczącym. Pracodawca dowiadując się o tym rozwiązuje z przewodniczącym umowę o świadczenie usług. Działanie takie - po wejściu w życie nowelizacji - będzie niedopuszczalne, gdyż godzi ono w wolności związkowe – zatrudnieni nie mogą zostać zwolnieni z powodu przynależności do związku. Przewodniczący będzie mógł się domagać odszkodowania na podstawie przepisów Kodeksu pracy dot. równego traktowania w zatrudnieniu. Już teraz wobec upłynięcia ponad roku od orzeczenia TK, powstaje pytanie o to, czy zatrudnieni na podstawie umowy cywilnoprawnej, powołując się jedynie na wyrok TK, mogą tworzyć związki zawodowe. Taki problem pojawił się w praktyce.

Ponadto projekt przewiduje podniesienie progów reprezentatywności organizacji związkowych i procedurę jej weryfikowania oraz rozszerza kompetencje PIP, która będzie mogła kontrolować również przestrzeganie zasad bezpieczeństwa i higieny pracy oraz legalności zatrudnienia w formie „innej pracy zarobkowej”.

3. ZMIANA PRZEPISÓW DOT. PRACY TYMCZASOWEJ

Ministerstwo planuje wprowadzić limit czasu, na który łącznie na rzecz tego samego pracodawcy użytkownika może świadczyć pracę pracownik tymczasowy. Jedna osoba będzie mogła pracować na rzecz tego samego pracodawcy użytkownika nie więcej niż 18 miesięcy. Bez znaczenia będzie to, że pracownik w tym czasie zmienił agencję pracy tymczasowej, która go zatrudnia. Za złamanie tego zakazu przewidziano standardową dla prawa pracy grzywnę od 1 do 30 tys. zł.

Pracownice tymczasowe będące w ciąży do dnia porodu mają mieć zapewnioną taką samą ochronę jak pracownice na umowie na czas określony, tj. ich umowy będą ulegały automatycznemu przedłużeniu do tego czasu.

Ministerstwo planuje też stworzenie mechanizmów ochrony przed nierzetelnymi agencjami pracy tymczasowej:

- obowiązek wykupienia gwarancji bankowej lub ubezpieczeniowej na zaspokajanie roszczeń pracowniczych
- certyfikowanie agencji

4. PAKIET ROZWIĄZAŃ MINISTERSTWA ROZWOJU W CELU POPRAWY OTOCZENIA PRAWNEGO PRZEDSIĘBIORCÓW

Wśród zapowiadanych przez MR zmian, mających za zadanie poprawę sytuacji przedsiębiorców, liczne odnoszą się do prawa pracy, jest to m.in.:

- Wprowadzenie możliwości weryfikacji przez pracodawców będących podmiotami sektora finansowego faktu bycia przez kandydata do pracy niekarany za przestępstwa finansowe. Po uzyskaniu pisemnej zgody kandydata, będą oni mogli wystąpić do Krajowego Rejestru Karnego z wnioskiem o udzielenie stosownej informacji.
- Zwolnienie przedsiębiorców zatrudniających poniżej 50 pracowników, u których nie działają związki zawodowe, z obowiązku tworzenia Zakładowego Funduszu Świadczeń Socjalnych oraz regulaminów: wynagradzania i pracy. W podmiotach, w których związki działają, tylko na ich żądanie pracodawca będzie musiał utworzyć Zakładowy Fundusz Świadczeń Socjalnych oraz ustanowić regulamin wynagradzania i regulamin pracy.
- Wprowadzenie dopuszczalności prowadzenia przez pracodawców akt pracowniczych i dokumentacji pracowniczej w postaci elektronicznej zamiast formy papierowej.
- Skrócenie czasu przechowywania dokumentacji pracowniczej; projekt zakłada, że dane niezbędne do uzyskania świadczeń emerytalno-rentowych będzie przechowywał ZUS.

Marcin Chomiuk

Radca prawny

Partner

marcin.chomiuk@jara-law.pl

Wszelkie informacje zawarte w niniejszym newsletterze są dostępne nieodpłatnie. Publikacja nie ma charakteru reklamowego i służy wyłącznie celom informacyjnym. Żadnej z informacji zawartych w niniejszym materiale nie należy traktować jako porady prawnej ani oferty handlowej, w tym w rozumieniu art. 66 § 1 Kodeksu cywilnego.

JARA DRAPAŁA & PARTNERS Sp.k. niniejszym wyłącza swoją odpowiedzialność tytułem jakichkolwiek roszczeń, strat, żądań lub szkód wynikających lub związanych z korzystaniem z informacji, treści lub materiałów zawartych w newsletterze.