Wypowiadać czy nie układ zbiorowy pracy – a co po wypowiedzeniu?


Wyrok Trybunału Konstytucyjnego z dnia 18 listopada 2002 r. (Dz. U. Nr 196,
poz. 1660) dał prawo do jednostronnego wypowiadania układów zbiorowych pracy.

W związku z ogłoszeniem tego wyroku z dniem 26 listopada 2002 r. utracił moc obowiązującą § 4 art. 2417 Kodeksu Pracy, gdyż Trybunał Konstytucyjny uznał
go za niezgodny z art. 20 i art. 59 ust. 2 Konstytucji RP, z art. 4 Konwencji Nr 98 MOP
z 1.07.1949 r. (Dz. U. Nr 29 z 1958 r., poz. 126) oraz z art. 6 ust. 2 Europejskiej Karty Społecznej z 18.10.1961 r. (Dz. U. Nr 8 z 1999 r., poz. 67).


Prawo jednostronnego wypowiadania układów zbiorowych pracy mają wszystkie strony zawierające układ.


Korzystając z tego pracodawcy zaczęli nagminnie wypowiadać układy zbiorowe pracy chcąc w ten sposób szybko uwolnić się od ciężarów socjalnych i finansowych z nimi związanych.


Jednak samo wypowiedzenie układu zbiorowego nie jest jedyną czynnością konieczną do ustania uprawnień pracowniczych związanych z układem.


Uprawnienia pracownicze wynikające z przepisów układowych są integralną treścią indywidualnego stosunku pracy danego pracownika i mogą one ustać jedynie w drodze wypowiedzenia zmieniającego lub porozumienia.


Wypowiedzenie zmieniające polega nie tylko na wypowiedzeniu warunków płacy
i pracy wynikających z wypowiedzianego układu zbiorowego pracy, ale także
na zaproponowaniu nowych.


Zanim pracodawca po wypowiedzeniu układu zbiorowego pracy rozpocznie wypowiadanie indywidualnych umów wynikających ze stosunku pracy, należy ustalić ilu pracowników zatrudnia. Jeżeli jest to mniej niż 20 pracowników, wtedy wdraża procedurę wypowiadania warunków płacy i pracy w trybie art. 42 i art. 38 KP.


Natomiast w zakładach pracy zatrudniających co najmniej 20 pracowników nowe warunki pracy i płacy muszą być określone przez regulamin wynagradzania.
Po wypowiedzeniu układu zbiorowego pracy, w myśl art. 772 KP, pracodawca ustala wynagrodzenie za pracę w regulaminie wynagradzania uzgodnionym z zakładową organizacją związkową.


Regułą jest, że tam gdzie istniały układy zbiorowe pracy, nie ma regulaminu. Trzeba go dopiero opracować i wprowadzić w życie, a jego treść obowiązkowo skonsultować
i uzgodnić ze związkami zawodowymi.


Zanim więc pracownikowi zostaną zaproponowane nowe warunki, trzeba je zapisać
w nowym regulaminie. Po zakończeniu tworzenia, konsultowania i uzgadniania nowego aktu prawa pracy, jakim jest regulamin wynagradzania, pracodawca musi rozpocząć procedurę wypowiadania warunków płacy i pracy przy zachowaniu zasady obowiązkowej konsultacji
ze związkami zawodowymi w trybie art. 42 i art. 38 KP.


W praktyce oznacza to, że wypowiedzenie układu zbiorowego pracy pociąga za sobą konieczność wdrożenia i przestrzegania przewidzianych prawem procedur, co wymaga czasu. Z pewnością nie jest to sposób na uzdrowienie sytuacji finansowej w zakładach pracy
czy w jednostkach samorządu terytorialnego.

Anna Szczołko

