Konspekt ćwiczeń z zakresu prawa pracy dla aplikantów radcowskich I roku - Blok V
 4 października 2018 r. – grupy A i C
 11 października 2018 r. – grupa B

I. Wynagrodzenie za pracę
1. Definicja wynagrodzenia za pracę (wypracowana w orzecznictwie sądowym):

Wynagrodzenie za pracę to świadczenie konieczne, o charakterze przysparzająco-majątkowym, które pracodawca zobowiązany jest wypłacać okresowo pracownikowi w zamian za wykonaną pracę, świadczoną w ramach stosunku pracy, odpowiednio do rodzaju, ilości i jakości pracy.
Wynagrodzenie za pracę (zgodnie z zasadą korzystności - art. 9 i 18 k.p.) określają akty prawne powszechnie obowiązujące (ustawy, rozporządzenia wykonawcze), układy zbiorowe pracy (art. 771 k.p.), regulaminy wynagradzania (art. 772 k.p.) oraz umowa o pracę (art. 29 § 1 k.p.). Wynagrodzenia za pracę nie może natomiast ukształtować sąd pracy - art. 262 § 2 pkt 1 k.p.

2. Godziwe wynagrodzenie za pracę (art. 13 k.p.)

3. Minimalne wynagrodzenie za pracę (ustawa z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę)

4. Regulamin wynagradzania (art. 771 k.p.)

5. Zawieszanie przepisów płacowych oraz warunków indywidualnych umów o pracę (art. 91, art. 231a, art. 24137 k.p.):
- przyczyna

- zakres

- tryb

- okres

 6. Dyrektywy kształtowania i różnicowania wynagrodzeń (art. 78 k.p.)

Naruszenie zasad przyjętych w treści art. 78 k.p. może być podstawą do uznania nieważności przepisu płacowego. Może ono także spowodować nabycie przez pracownika roszczenia o podwyżkę, w szczególności w razie nierównego traktowania lub dyskryminacji. Jednak, jak stwierdził SN w wyroku z dnia 18 maja 2006 r., III PK 22/06, OSNP 2007, nr 9–10, poz. 132, poza przypadkiem naruszenia zasady równego traktowania w zatrudnieniu, sąd pracy nie może ukształtować wynagrodzenia za pracę, jeżeli jest ono wypłacane w wysokości mieszczącej się w granicach określonych w przepisach prawa pracy i umowie o pracę.

 7. Warunki wynagradzania za pracę

 8. Brak prawa do wynagrodzenia (art. 80 i art. 82 k.p.)

 9. Prawo do wynagrodzenia mimo nie świadczenia pracy (art. 81, 92, art. 187 i art. 188 k.p.)
10. Przesłanki gotowości do świadczenia pracy:

a) zamiar wykonywania pracy

b) faktyczna zdolność do świadczenia pracy

c) uzewnętrznienie gotowości do świadczenia pracy

d) pozostawanie w dyspozycji pracodawcy

11. Ochrona wynagrodzenia za pracę:

a) wypłata do rąk pracownika (art. 84 k.p.)

b) termin wypłaty (art. 85 k.p.)

c) miejsce i forma wypłaty (art. 86 k.p.)

d) potrącenia z wynagrodzenia:

- potrącenie właściwe (art. 91 § 1 k.p. – za zgodą pracownika)

- pobranie z wynagrodzenia (art. 87 k.p. – bez zgody pracownika)
- odliczenie z wynagrodzenia (art. 87 § 7 k.p.)

12. Składniki wynagrodzenia za pracę:

a) konieczne (tj. wynagrodzenie podstawowe wyznaczone przez kategorię osobistego zaszeregowania lub kategorię zaszeregowania wykonanych robót)

b) dodatkowe:

- premia
- nagroda (różnice pomiędzy premią i nagrodą)

Przyznanie nagrody jest oświadczeniem woli pracodawcy warunkującym powstanie do niej prawa.

- prowizja

c) dodatki do wynagrodzenia podstawowego:
 - kompensujące zwiększony wysiłek lub kwalifikacje (art. 1511, art. 1518 § 1 k.p.)
- kompensujące obniżenie wynagrodzenia pracownika przeniesionego do innej pracy (art. 179 § 4, art. 290 § 2, art. 231 k.p., art. 5 ust. 6 ustawy o zwolnieniach grupowych)
13. inne niż wynagrodzenie, świadczenia związane z pracą:

a) zwrot kosztów podróży służbowych (art. 775 k.p.)

b) odprawy:

- zwolnienia z przyczyn niedotyczących pracowników

- emerytalne i rentowe (art. 921 § 1 k.p.)

Warunkiem koniecznym do uzyskania odprawy emerytalno-rentowej jest ustanie stosunku pracy w związku z przejściem na emeryturę. W utrwalonym orzecznictwie przyjmuje się, że pracownik nabywa prawo do odprawy emerytalnej lub rentowej wówczas, gdy staje się emerytem lub rencistą w związku z ustaniem stosunku pracy, przy czym związek ten może być rozmaicie pojmowany. Niewątpliwie może być to związek przyczynowo-skutkowy, ale wystarczy także związek czasowy lub funkcjonalny, który zostaje zachowany, jeżeli ustaniu stosunku pracy towarzyszy nabycie prawa do emerytury. Decydujące znaczenie dla nabycia prawa do odprawy emerytalnej ma zatem przejście na emeryturę połączone z definitywnym ustaniem stosunku pracy, czyli zmiana pracowniczego statusu prawnego na status emeryta lub rencisty.

Jak wskazał SN wyroku z dnia 6 lipca 2011 r., II PK 51/11, przepis art. 921 § 2 k.p. nie stanowi podstawy prawnej wykluczającej prawo do drugiej lub dalszej (uzupełniającej) odprawy emerytalnej, gdy uprawnienie takie dla pracownika wynika z prawa płacowego obowiązującego u pracodawcy.
- pośmiertne (art. 93 k.p.)
Przepis § 7 przewiduje możliwość zwolnienia się pracodawcy z obowiązku zapłaty odprawy. Sytuacja taka zachodzi wówczas, gdy zawarł on z zakładem ubezpieczeń umowę ubezpieczenia pracownika na życie, skutkiem czego w razie jego śmierci osoby uprawnione mają otrzymać odszkodowanie nie niższe niż odprawa. Jeżeli to nastąpi, pracodawca jest całkowicie zwolniony z obowiązku zapłaty odprawy pośmiertnej.

Natomiast w razie częściowego zaspokojenia przez zakład ubezpieczeń roszczeń osób uprawnionych do odprawy pracodawca jest zwolniony tylko w tej części z długu wobec tych osób. Jest on zatem zobowiązany do zapłaty kwoty stanowiącej różnicę między odprawą przysługującą na podstawie komentowanego artykułu a odszkodowaniem wypłaconym przez instytucję ubezpieczeniową.

c) wypłaty z zysku

d) świadczenia odszkodowawcze
II. Przedawnienie roszczeń (art. 291 – 295 k.p.)
1. Podstawowy termin przedawnienia

Podstawowy termin przedawnienia wynosi 3 lata od wymagalności roszczenia (art. 291 § 1 k.p.), a wyjątki przewidziane są w § 2, 21, 3 i 5 komentowanego artykułu. Terminy te odnoszą się do roszczeń wynikających ze stosunku pracy oraz związanych z tym stosunkiem. Ponieważ § 1 komentowanego artykułu używa ogólnego zwrotu "roszczenia ze stosunku pracy", oznacza to, że przedawnieniu ulegają zarówno roszczenia majątkowe (np. o wynagrodzenie za pracę), jak i niemajątkowe (np. o udzielenie urlopu wypoczynkowego),

2. Wymagalność roszczenia

Roszczenie jest wymagalne od dnia, w którym dłużnik powinien spełnić świadczenie. Jeżeli termin spełnienia świadczenia nie jest oznaczony ani nie wynika z właściwości zobowiązania, świadczenie powinno być spełnione niezwłocznie po wezwaniu dłużnika do wykonania (art. 455 k.c. w zw. z art. 300 k.p.). Od tego „niezwłocznego" terminu biegnie okres przedawnienia, gdyż według art. 120 § 1 k.c. (w zw. z art. 300 k.p.), jeżeli wymagalność roszczenia zależy od podjęcia określonej czynności przez uprawnionego, bieg terminu rozpoczyna się od dnia, w którym roszczenie stałoby się wymagalne, gdyby uprawniony podjął czynność w najwcześniejszym możliwym terminie.

3. Przedawnienie roszczenia o urlop wypoczynkowy
Według uchwały składu siedmiu sędziów SN z dnia 20 lutego 1980 r., V PZP 6/79, bieg przedawnienia roszczenia pracownika o urlop wypoczynkowy rozpoczyna się ostatniego dnia roku kalendarzowego, w którym pracownik nabył prawo do urlopu (art. 291 § 1 w zw. z art. 161 k.p.), chyba że szczególne przepisy kodeksu pracy lub innych aktów normatywnych przewidują obowiązek udzielenia przez pracodawcę urlopu w innych terminach. W uzasadnieniu stwierdzono, że przedawnienie roszczenia o urlop niewykorzystany zgodnie z planem urlopów rozpoczyna bieg z ostatnim dniem pierwszego kwartału następnego roku kalendarzowego. Zachodzi to wówczas, gdy terminu wykorzystania urlopu nie wyznaczono lub przesunięto go poza pierwszy kwartał następnego roku kalendarzowego.

W następstwie przedłużenia od dnia 1 stycznia 2012 r. z trzech do dziewięciu miesięcy okresu w którym – zgodnie z art. 168 k.p. – należy udzielić urlopu za poprzedni rok, wskazany w powołanej wyżej uchwale V PZP 6/79 pierwszy kwartał należy zastąpić trzecim kwartałem. Oznacza to, że przedawnienie rozpoczyna bieg 30 września następnego roku. Uważam, że ten przedłużony o dwa kwartały okres przedawnienia stosuje się nie tylko do urlopu za 2011 r., ale także do urlopów zaległych z poprzednich lat, jeżeli nie uległy one przedawnieniu na podstawie przepisów dotychczasowych

4. Przedawnienie roszczeń pracodawcy
Do rozpoczęcia biegu rocznego terminu z art. 291 § 2 niezbędna jest wiedza pracodawcy o szkodzie i osobie ją wyrządzającej, nie jest natomiast konieczna znajomość dokładnej wysokości tej szkody.

W razie umyślnego wyrządzenia szkody przez pracownika roszczenie pracodawcy o jej naprawienie przedawniało się według art. 442 k.c.

5. Zarzut przedawnienia
W uchwale SN z dnia 10 maja 2000 r., III ZP 13/00, przyjęto, że w sprawach o roszczenia ze stosunku pracy sąd nie uwzględnia z urzędu upływu terminu przedawnienia. W szczególnych sytuacjach sąd może uznać skorzystanie z zarzutu przedawnienia za sprzeczne z zasadami współżycia społecznego (art. 8 k.p.).
6. Przerwa biegu przedawnienia (art. 295 k.p.)
III. Postępowanie w sporach indywidualnych z zakresu prawa pracy (art. 262 k.p. i art. 476 k.p.c.)
Postępowanie przed sądem w sprawach pracowniczych toczy się na zasadach przewidzianych w ustawie z dnia 17 listopada 1964 r. - Kodeks postępowania cywilnego (Dz. U. Nr 43, poz. 296 z późn. zm.). Specyficzne zasady dla postępowania w sprawach prawa pracy regulują art. 459-4777 Kodeksu postępowania cywilnego. Rozpoznawanie spraw z zakresu prawa pracy należy do tzw. postępowania odrębnego, które jest odmianą procesu, uwzględniającą odrębność tych spraw oraz ich społeczną doniosłość.
1. Sprawy rozpoznawane przez sądy pracy (sprawy z zakresu prawa pracy)
2. Właściwość miejscowa sądu

3. Właściwość rzeczowa sądu

4. Koszty sądowe
5. Odrębności postępowania w sprawach z zakresu prawa pracy:
a) Zasada szybkości i ograniczonego formalizmu postępowania:
- możliwość ustnego zgłoszenia powództwa

- wstępne badanie sprawy

 - czynności wyjaśniające
 - wezwania sądowe dokonywane w sposób najbardziej celowy

 - grzywna za niewykonanie postanowienia lub zarządzenia

- zniesienie ograniczeń w zakresie dopuszczalności dowodów ze świadków i przesłuchania stron

- pełnomocnikiem pracownika w sporze z zakresu prawa pracy może być również:

• przedstawiciel związku zawodowego

• inspektor pracy

• pracownik zakładu pracy, w którym mocodawca jest lub był zatrudniony.

b) Zasada ochrony usprawiedliwionego interesu pracownika:
– sąd ma możliwość uwzględnienia z urzędu jednego z przysługujących pracownikowi alternatywnie roszczeń, jeżeli pracownik dokonał wyboru jednego z nich, zaś zgłoszone roszczenie okaże się nieuzasadnione. Pracownik żąda np. przywrócenia do pracy, zaś sąd zasądza odszkodowanie w miejsce wybranego przez pracownika roszczenia o przywrócenie, jeżeli to wybrane roszczenie jest nieuzasadnione ze względu na sprzeczność ze społeczno-gospodarczym przeznaczeniem prawa
– sąd uznając wypowiedzenie umowy o pracę za bezskuteczne, na wniosek pracownika może w wyroku nałożyć na pracodawcę obowiązek dalszego zatrudnienia pracownika do czasu prawomocnego rozpoznania sprawy
– zasądzając należność pracownika w sprawach z zakresu prawa pracy, sąd z urzędu nadaje wyrokowi rygor natychmiastowej wykonalności w części nieprzekraczającej pełnego jednomiesięcznego wynagrodzenia pracownika
– wyrok sądu pierwszej instancji zasądzający świadczenia na rzecz pracownika lub członków jego rodziny, w stosunku do którego sąd drugiej instancji oddalił apelację pracodawcy, podlega natychmiastowemu wykonaniu także w części, w której sąd nie nadał mu rygoru natychmiastowej wykonalności
– sąd drugiej instancji nadaje z urzędu wyrokowi, w którym oddala apelację pracodawcy, od wyroku pierwszej instancji zasądzającego świadczenia na rzecz pracownika lub członków jego rodziny, klauzulę wykonalności w dniu ogłoszenia wyroku i wyrok zaopatrzony klauzulą wydaje pracownikowi

- sąd uzna zawarcie ugody, cofnięcie pozwu, sprzeciwu lub środka odwoławczego oraz zrzeczenie się lub ograniczenie roszczenia za niedopuszczalne także wówczas, gdyby czynność ta naruszała słuszny interes pracownika
6. Skarga kasacyjna w indywidualnej sprawie z zakresu prawa pracy (art. 3981 – art. 39821 k.p.c.)
Należy wskazać za Sądem Najwyższym (postanowienie z dnia 28 lutego 2011 r., I PK 246/10), iż
1. Wniosek o przyjęcie skargi kasacyjnej do rozpoznania powinien wskazywać, że zachodzi przynajmniej jedna z okoliczności wymienionych w art. 3989 § 1 k.p.c., a jego uzasadnienie zawiera argumenty świadczące o tym, że rzeczywiście, biorąc pod uwagę sformułowane w ustawie kryteria, istnieje potrzeba rozpoznania skargi przez Sąd Najwyższy.

2. Przyjęcie skargi kasacyjnej do rozpoznania z uwagi na jej oczywistą zasadność wymaga wykazania kwalifikowanej postaci naruszenia przepisów prawa materialnego lub procesowego polegającej na jego oczywistości, widocznej prima facie, przy wykorzystaniu podstawowej wiedzy prawniczej i bez wnikania w szczegóły sprawy. Spełnienie tej przesłanki możliwe jest wyłącznie przy takim naruszeniu prawa, którego stwierdzenie nie wymaga dokonywania pogłębionej analizy prawnej lub prawniczej.

3. Zagadnienie prawne w rozumieniu art. 3989 § 1 pkt 1 k.p.c. ma wiązać się z określonym przepisem prawnym, którego wyjaśnienie ma znaczenie nie tylko dla rozstrzygnięcia przedmiotowej sprawy, ale także dla rozstrzygnięcia innych podobnych spraw. Jego istotność ocenia się bowiem z uwzględnieniem znaczenia i doniosłości prawnej dla systemu prawa.

4. Potrzeba wykładni przepisów nie występuje, jeżeli przepisy te były przedmiotem licznych wypowiedzi interpretacyjnych Sądu Najwyższego zawartych w wielu orzeczeniach lub jeśli wnoszący skargę nie uzasadni tego przez wykazanie, że dotychczasowe orzecznictwo i doktryna prawa nie dają w tym zakresie wystarczającego rozwiązania.

PAGE
4

