

M O P L I K

Międzyzakładowa Organizacja Związkowa NSZZ Solidarność
General Motors Manufacturing Poland
Premier MSSP – Sils Centre Gliwice – Adecco – Wega A
44-121 Gliwice, ul. Adama Opla 1, budynek G-5 (parter)

Niezależnego
Samorządnego
Związku
Zawodowego

NR 7 (144)

16 KWIETNIA 2009 R.

Związkowcy z Solidarności GMMP są zdecydowani nie mieć bronieć miejsc pracy

Bez (kolejnych) zwolnień

Garancję, że nie będzie dalszych zwolnień z przyczyn niedotyczących pracowników, ani też likwidacji fabryki w Gliwicach zawiera porozumienie podpisane tuż przed Wielkanocą przez wszystkie działające w naszym zakładzie związki zawodowe z dyrekcją GMMP. Tym samym uwzględnione zostały zgłaszane przez Solidarność od dawna postulaty, że podstawą działań antykrzysowych musi być utrzymanie miejsc pracy, a redukcja zatrudnienia może mieć jedynie charakter dobrowolny.

Zapewnienie stabilności zatrudnienia, będącego podstawą bezpieczeństwa socjalnego pracowników, w czasie światowego kryzysu ma – jak wszystko na tym świecie – niestety swoją cenę. Jest nią zgoda na ewentualne obniżenie czasu pracy, gdy będzie to konieczne dla pokonania trudności związanych ze znacznym spadkiem produkcji. Takie rozwiązania są konsekwencją zapisów Europejskiej Umowy Ramowej zawartej 28 stycznia przez GM Europe i Europejskie Forum Pracowników (EEF) GM. Należy pamiętać, że umowy ramowe mają charakter unijnego prawa autonomicznego, czyli opartego na porozumieniu partnerów społecznych.

Obniżenie czasu pracy może przybrać formę dodatkowego urlopu, skrócenia czasu pracy (czyli najczęściej wprowadzenia dodatkowych dni wolnych)

lub też obniżenia wymiaru czasu pracy, co oznacza po prostu zatrudnienie na niepełny etat. Wszystkie te działania będą dozwolone jedynie na podstawie obowiązujących przepisów polskiego prawa pracy. Jednocześnie GMMP zobowiązało się do częściowego finansowania zredukowanych godzin pracy. W przypadku dodatkowych dni wolnych będzie to 50 proc. wynagrodzenia podstawowego (bez premii) za godziny, o które został skrócony czas pracy. Innymi słowy płacone za nie będzie pół dniówki. Przy obniżonym wymiarze czasu pracy (niepełnym etacie) GMMP zobowiązuje się wypłacać nie mniej niż 12,5 proc. wynagrodzenia podstawowego za godziny, o które ten czas pracy będzie skrócony. Wysokości wypłat za zmniejszony czas pracy są identyczne z zapisanymi we wspomnianej europejskiej umowie ramowej.

Należy przy tym podkreślić, że wszelkie decyzje o skróceniu czasu pracy lub obniżeniu jego wymiaru wymagać będą negocjacji ze stroną związkową i mogą zostać wprowadzone jedynie po uzgodnieniu z partnerami społecznymi. Mówiąc krótko ewentualne oszczędnościowe propozycje dyrekcji, wiążące się z redukcją czasu pracy będą musiały zostać zaakceptowane przez reprezentację pracowników, czyli związki zawodowe.

Krzywym okiem

Poświęcenie galernika

Korporacje na całym świecie starają się, mniej lub bardziej udanie, przekonać pracowników do maksymalnego zaangażowania i pełnej elastyczności. Słowem poświęcania się dla firmy, która wszak jest niepowtarzalnym liderem światowym o numerze jeden, jak głoszą najpopularniejsze slogany marketingowe. Czasem te reklamowe argumenty kogoś przekonają i wówczas dany osobnik wypruwa sobie przysłowiowe żyły, przekonany, że przełożeni o jego nadzwyczajnym zaangażowaniu będą pamiętać, a zakład ze znanym logo nad bramą nie pozwoli mu zginąć.

Rzeczywistość bywa jednak zazwyczaj gorzka i firma, natychmiast zwalnia pracownika, gdy tylko ten – w wyniku wspomnianego wypruwania żył – straci zdrowie. Oczywiście wszystko odbywa się jak najbardziej zgodnie z prawem, gdyż za sprawą przeciwwskazań medycznych i rzecz jasna ze swojscie pojmuwanej troski o zwalnianego. Teraz wszak będzie miał sporo czasu, by o nadwężzone zdrowko zadbać. Tylko, nie wiadomo, z czego ma żyć, gdyż świadomość pracy wykonywanej z poświęceniem ponad siły nie wystarcza do zapłacenia codziennych rachunków. Warto o tym wszystkim pamiętać, aby być jednak mądrym przed szkodą.

Można, rzecz jasna, podążać w ślady galernika wierzącego, że dzięki skrajnemu wysiłkowi jest możliwe pływanie na nartach wodnych za wiosłową łódką, a za ten wyczyn kapitan ze sztabem zapewni mu lżejsze kajdany oraz być może i pochwali przed rejssem. Tyle tylko, że wysiłek nawet wielu wiosłarzy nie pozwala śmigać na nartach wodnych (i problemem nie jest prędkość, tylko jej nierówne tempo), a poza tym zadania galery są zupełnie inne niż sportowej motorówki. Słowem złe założenia prowadzą do błędnych (wręcz fatalnych) wniosków. A za błędy, szczególnie własne, trzeba płacić. Często słono.

Nie wolno przy tym zapominać, że od czasu zniesienia niewolnictwa i pańszczyzny ludzie generalnie pracują po to, aby żyć (i to godnie), a nie żyją, żeby pracować. Był wprawdzie, nie tak dawno, spory kraj, który w swoich łągach próbował odwrócić tę zasadę, ale z dość miernym skutkiem. Okazuje się bowiem, że praca ponad siły – nie ważne czy wymuszana batem, bagnetem czy przymusem ekonomicznym – na dłuższą metę nie przynosi korzyści. Przemęczony pracownik jest coraz mniej wydajny i mniej dokładny, a zatem i mniej produktywny. A jako, że koszty wyszkolenia pracownika przemęczonego i wypoczętego są takie same, to stachanowski wypruwanie żył nie ma z punktu widzenia firmy większego sensu, a już najmniejszego dla samego pracownika. Może, co najwyżej, poprawić dobre samopoczucie przełożonym o skłonnościach mobberskich lub duszy karbowego. Tylko, czy dla takich osób warto zapracować się na śmierć? Zwłaszcza, że takie poświęcenie obecnie nie gwarantuje ani pomnika (nawet w Zabrze), ani hucznego pochówku, na koszt państwa. Nieaktualny jest już bowiem dawno dwuwiersz „Jeśli chcesz mieć pogrzeb boski, pracuj jak Wincenty Pstrowski”. **Mr Solidarek**

Jubileusz na szlaku

Na dwudniowy pieszy rajd górski na trasie ze Skrzycznego na Baranią Górę zorganizowany z okazji 10-lecia Solidarności GMMP zaprasza 30-31 maja klub turystyki. W programie: przejazd autokarem do Szczyrku, wjazd kolejką na Skrzyczne, opiekę pilota wycieczek i przewodnika górskiego, mapkę trasy rajdu, zwiedzanie muzeum turystyki górskiej na Przysłopie oraz nocleg w schronisku wraz z imprezą turystyczną (kiełbaska z patyka, piwo, gitara i śpiew). Wyjazd w sobotę (30 maja) o godz. 7 z przystanku autobusowego koło G-1. Koszt udziału w rajdzie 80 zł od osoby dla związkowców ich małżonków i dzieci oraz 105 zł od przysłowiowej głowy w przypadku osób niezrzeszonych.

Zgłoszenia i wszelkie dodatkowe informacje u **Radosława „Gorbi” Jasińskiego** (Tłocznia), lub w biurze międzyzakładowej Solidarności (budynki G-5, parter) u **Tadeusza Owczarka**. Przy zapisach wymagana jest, co najmniej, połowa wpłaty. Ilość miejsc ograniczona do 45, noclegową pojemnością schroniska. Zapisy na rajd rozpoczynają się 15 kwietnia i potrwają do 25 maja lub wyczerpania limitu miejsc. **(kt)**

Ważna deklaracja

Podczas niedawnej wizyty w naszym regionie **Guenter Verheugen**, unijny komisarz ds. przemysłu zapewnił, że UE zrobi wszystko, co w jej mocy, aby obronić europejskie zakłady GM. Podkreślił on, że nie wierzy w możliwość rozwiązania problemu nadmiaru mocy produkcyjnych europejskiego przemysłu motoryzacyjnego drogą zamknięcia fabryk GM i zaakceptowania, iż po prostu znikną z rynku. Likwidowanie fabryk i miejsc pracy – podobnie jak krajowy protekcjonizm – nie jest bowiem żadną receptą na kryzys, a osiągnięte tą drogą doraźne oszczędności, będą znacznie mniejsze od długoterminowych strat. **(r)**

M OPLIK

DWUTYGODNIK INFORMACYJNY

MIEDZYZAKŁADOWEJ ORGANIZACJI ZWIĄZKOWEJ
NSZZ SOLIDARNOŚĆ

GENERAL MOTORS MANUFACTURING POLAND
GLIWICE, UL. ADAMA OPLA 1, TEL. 270-92-09
TEL. ZAKŁADOWE 92-09, 23-33
FAX 234-50-16

E-MAIL: SOLIDARNOSC.OPEL@WP.PL

KOLEJNY NUMER UKAŻE SIĘ 30 KWIEŃNIA 2009 R.

Bez (kolejnych) zwolnień

dokończenie ze str. 1

Wyjątkiem od wymogu akceptacji przez stronę związkową może być jedynie sytuacja, gdy o obniżenie wymiaru czasu pracy (zmniejszenie etatu) lub też skrócenie czasu pracy wystąpi z wnioskiem sam pracownik. W takim wypadku organizacje związkowe niewiele mogą zrobić, gdyż dorośli ludzie mają pewne prawo podejmować niekorzystne dla siebie decyzje. A potem ponosić ich konsekwencje. Dlatego też warto szczególnie dokładnie czytać wszelkie dokumenty otrzymywane „do podpisu”, bo może się okazać, że zostawiając na podsunętym papierze własny autograf własnie wystąpiliśmy o skrócenie czasu pracy. Zwią-

kowcy mają przy tym zawsze prawo domagać się konsultacji z przedstawicielem swojego związku zawodowego. To zazwyczaj skuteczna ochrona przed proceduralnymi minami.

Dobrze również pamiętać, że gwarancje zatrudnienia zapisane w zawartym porozumieniu wykluczają jedynie zwolnienia z przyczyn niedotyczących pracowników, nie obejmują natomiast dyscyplinarek, czyli zwolnień na podstawie art. 52 Kodeksu Pracy. Ten zaś przewiduje możliwość natychmiastowego (bez wypowiedzenia) zwolnienia zatrudnionego w przypadku: ciężkiego naruszenia obowiązków pracowniczych, popełnienia przestępstwa oraz utraty uprawnień koniecznych do wykonywania pracy. **(red.)**

Sms-owy wniosek urlopowy

Udzielanie urlopów na żądanie nadal wywołuje spore emocje i wątpliwości interpretacyjne, choć kodeksowa zasada jest prosta. Decyzję odnośnie wykorzystania urlopu na żądanie ustawodawca pozostawił jedynie uznaniu zatrudnionego.

Artykuł 167² Kodeksu Pracy określa, że pracownik ma prawo do czterech dni urlopu w terminie przez siebie wskazanym w każdym roku kalendarzowym. Jako, że wykorzystanie tego urlopu jest wyłącznie decyzją zatrudnionego, to może on zarówno brać te cztery dni pojedynczo, jak też dowolnie je grupować. Pracownik nie musi przy tym w żaden sposób uzasadniać, dlaczego bierze urlop na żądanie. Musi jedynie poinformować pracodawcę o jego wykorzystaniu. Skutecznie powiadomieni przełożeni nie mogą udzielenia urlopu na żądanie odmówić. Kodeks Pracy nie przewiduje bowiem jakichkolwiek możliwości nie udzielenia przez pracodawcę urlopu na żądanie.

Problemy i wątpliwości interpretacyjne pojawiają się jednak, gdy mowa, jakie kryteria powinno spełniać takie powiadomienie. Przede wszystkim przepisy nie precyzują jednoznacznie, w jakiej formie – pisemnej czy ustnej – pracownik ma zgłosić wniosek o urlop na żądanie. W praktyce i orzecznictwie sądowym przyjmuje się, że może to być każda skuteczna forma powiadomienia, czyli wniosek (w tym deklaracja słowna) złożony osobiście, wysłany listem, faksem, pocztą elektroniczną, sms-em oraz zawiadomienie telefoniczne. Aby uniknąć kłopotów związanych np. z krótką pamięcią osoby, którą informuje się o wzięciu urlopu w dobrze pojętym interesie pracownika jest to, aby wniosek o urlop na żądanie miał raczej formę pisemną, a fakt jego złożenia można było sprawdzić. Oba te kryteria wypełnia sms, który dodatkowo ma tę zaletę, że jest powszechnie dostępny i możliwy do nadania niemal z każdego miejsca. Tym samym osoba biorący urlop na żądanie, aby czuć w szpitalu przy łóżku umierającej teściowej lub też walczyć w miejscu zacinającym z biegunką nie musi fatygować się do zakładu.

Aby dodatkowo poprawić swoją pozycję przy ewentualnym sporze prawnym, pracownik może

zadbać o świadków, którzy potwierdzą powiadomienie pracodawcy. W przypadku związkowców najprostszym rozwiązaniem jest wysłanie kopii wniosku o urlop do wiadomości swojej organizacji związkowej.

Kolejny problem stwarza termin, do którego należy zgłaszać wnioski o urlop na żądanie. Zgodnie z Kodeksem Pracy powinno to nastąpić najpóźniej w dniu rozpoczęcia urlopu. Pracodawcy często wymagają – opierając się na wyroku Sądu Najwyższego z 16 listopada 2006 r. (sygn. akt I PK 128/06) – aby taki wniosek był złożony przed rozpoczęciem dniówki roboczej. To orzeczenie SN spotkało się jednak z licznymi krytycznymi polemikami, przede wszystkim zwracano uwagę, że w wielu wypadkach wymóg składania wniosku przed godzinami pracy jest niemożliwy do zrealizowania. Dlatego też **prof. Jerzy Wrątny** w komentarzu do prawa pracy stwierdza, że pracownik powinien o zamiarze wzięcia urlopu powiadomić przed rozpoczęciem pracy albo „niezwłocznie po godzinie planowanego rozpoczęcia pracy w dniu urlopu”. Zresztą w późniejszych orzeczeniach także Sąd Najwyższy zajmował stanowisko korzystniejsze dla zatrudnionych. Przykładowo w wyroku z 7 lutego 2008 r. (sygn. akt II PK 162/07) stwierdził, że pracownik może zgłosić urlop na żądanie nawet na dwie godziny przed zakończeniem pracy w danym dniu. Nie mniej, aby uniknąć ewentualnych problemów i sporów prawnych (zwłaszcza, że te ostatnie są czasochłonne) najlepiej wniosek o urlop na żądanie składać jednak w przeddzień urlopu albo przynajmniej tuż przed rozpoczęciem pracy. Szczególnie, że można go przesłać sms'em.

Warto przy tym podkreślić, iż urlop na żądanie jest trybem udzielania urlopu, nie zaś dodatkowymi dniami wolnymi. Dlatego też, jeśli pracownik wykorzysta cały urlop wypoczynkowy w trybie zwykłym, to już na żądanie nie może nic wziąć. Jednocześnie należy pamiętać, że liczba dni urlopu na żądanie jest przypisana do roku kalendarzowego i nie można jej kumulować. Nie wykorzystany urlop na żądanie w następnym roku staje się zwykłym urlopem zaległym. **(zz)**