

Regulacja zwolnień grupowych pracowników

Lena Krysińska-Wnuk

Oficyna
a Wolters Kluwer business

monografie

Prawo jest na naszej stronie!

**www.profinfo.pl
www.wolterskluwer.pl**

- codzienna aktualizacja
- pełna oferta
- zapowiedzi wydawnicze
- rabat na zamówienia zbiorcze
do negocjacji
- uproszczony sposób zakupu e-mailem:
zamowienia.internet@wolterskluwer.pl

Regulacja zwolnień grupowych pracowników

Lena Krysińska-Wnuk

Oficyna

a Wolters Kluwer business

Warszawa 2009

Stan prawny na 1 kwietnia 2009 r.

Wydawca:
Magdalena Stojek-Siwińska

Redaktor prowadzący:
Małgorzata Buczna

Opracowanie redakcyjne:
Anna Krzesz

Skład, łamanie:
Szymon Zaliwski

© Copyright by
Wolters Kluwer Polska Sp. z o.o., 2009

ISBN 978-83-7601-825-6

ISSN 1897-4392

Wydane przez:
Wolters Kluwer Polska Sp. z o.o.

Redakcja Książek
01-231 Warszawa, ul. Płocka 5a
tel. (022) 535 80 00
31-156 Kraków, ul. Zacisze 7
tel. (012) 630 46 00
e-mail: ksiazki@wolterskluwer.pl

www.wolterskluwer.pl
Księgarnia internetowa www.profinfo.pl

Spis treści

Wykaz skrótów	11
Wstęp	15
Rozdział I	
Ekonomiczno-społeczne przesłanki	
regulacji zwolnień grupowych.....	19
1. Uwagi ogólne.....	19
2. Bezrobocie w krajach Europy Zachodniej.....	21
3. Zwolnienia grupowe a problem bezrobocia w Polsce	24
3.1. Okresy przemian na rynku pracy w Polsce	24
3.1.1 Pierwsza fala wzrostu bezrobocia w okresie przemian społeczno-gospodarczych w latach 1990–1993.....	24
3.1.2. Stabilizacja sytuacji gospodarczej w latach 1994–1997.....	25
3.1.3. Druga fala wzrostu bezrobocia w latach 1998–2001.....	25
3.1.4. Regres w zatrudnieniu w latach 2002–2004	26
3.1.5. Poprawa sytuacji na rynku pracy od II półrocza 2004 roku.....	27
3.2. Pracownicy zwolnieni z przyczyn dotyczących zakładów pracy na tle ogółu bezrobotnych	28
Rozdział II	
Zwolnienia zbiorowe pracowników w świetle	
regulacji prawa międzynarodowego i europejskiego	32
1. Standardy Międzynarodowej Organizacji Pracy dotyczące rozwiązania stosunku pracy z inicjatywy pracodawcy	32

2. Problematyka zwolnień pracowników w prawie pracy Rady Europy	35
2.1. Europejska Karta Społeczna oraz Zrewidowana Europejska Karta Społeczna	35
2.2. Wspólnotowa Karta Podstawowych Praw Socjalnych Pracowników	37
2.3. Karta Praw Podstawowych UE.....	37
3. Dyrektywy UE dotyczące zwolnień zbiorowych pracowników	39
3.1. Geneza dyrektywy 75/129/EWG dotyczącej zwolnień zbiorowych pracowników	39
3.2. Nowelizacje dyrektywy 75/129/EWG	41
3.3. Zakres podmiotowy zwolnień zbiorowych	42
3.4. Zakres przedmiotowy dyrektywy 98/59/WE	45
3.5. Informacja i konsultacja pracowników w sprawie zwolnień zbiorowych	50
3.6. Notyfikacja zwolnień zbiorowych władzy publicznej w prawie wspólnotowym	53

Rozdział III

Geneza i ogólna charakterystyka regulacji

prawnej zwolnień grupowych w prawie polskim	57
1. Geneza ustawy o zwolnieniach 1989	57
2. Ewolucja regulacji zwolnień grupowych	62
3. Ustawa o zwolnieniach 2003	67

Rozdział IV

Pojęcie grupowego zwolnienia	71
1. Uwagi dotyczące terminu „grupowe zwolnienie”	71
2. Zakres podmiotowy grupowego zwolnienia	74
3. Zakres przedmiotowy grupowego zwolnienia	78
3.1. Pojęcie „przyczyn niedotyczących pracownika” jako dopuszczalnych przyczyn grupowego zwolnienia	78
3.2. Kryterium ilościowe zwolnień kwalifikowanych jako grupowe	81
3.3. Okres dokonania grupowego zwolnienia	82
4. Tryb rozwiązania stosunku pracy jako składnik definicji grupowego zwolnienia	83

Rozdział V

Procedura zwolnień grupowych	88
1. Ogólna charakterystyka procedury zwolnień grupowych.....	88
2. Podmioty uprawnione do informacji i konsultacji – rodzaje przedstawicielstw pracowniczych	92
3. Pojęcie informacji i konsultacji.....	97
3.1. Definicje informacji i konsultacji w prawie europejskim i polskim	97
3.1.1. Informacja i konsultacja w prawie europejskim ze szczególnym uwzględnieniem procedury zwolnień zbiorowych	97
3.1.2. Pojęcie informacji i konsultacji w prawie polskim	101
3.2. Obowiązki pracodawcy w zakresie informacji i konsultacji w procedurze zwolnień grupowych.....	103
3.2.1. Forma i zakres informacji udzielanych przy zwolnieniach grupowych	103
3.2.2. Zakres konsultacji w procedurze zwolnień grupowych.....	105
3.2.3. Czas udzielania informacji i przeprowadzania konsultacji w procedurze zwolnień grupowych	107
3.3. Porozumienie w sprawie zwolnień grupowych	108
3.3.1. Strony porozumienia w sprawie zwolnień grupowych.....	108
3.3.2. Zakres przedmiotowy, forma i czas zawarcia porozumienia w sprawie zwolnień grupowych	111
3.3.3. Charakter prawny porozumienia w sprawie zwolnień grupowych	114
3.3.4. Regulamin wydany przez pracodawcę w braku porozumienia	116
4. Notyfikacja zwolnień grupowych urzędом pracy	118
4.1. Cel notyfikacji zwolnień grupowych	118
4.2. Elementy treści notyfikacji zwolnień grupowych.....	120
4.3. Obowiązki urzędów pracy związane z notyfikacją zwolnień grupowych	122

Rozdział VI

Zakres ochrony trwałości stosunku

pracy przy zwolnieniach grupowych	128
1. Wypowiedzenie stosunku pracy	128
1.1. Uwagi ogólne.....	128
1.2. Modyfikacje powszechnej ochrony przed wypowiedzeniem w trybie dokonywania zwolnień grupowych.....	130
1.3. Modyfikacje szczególnej ochrony trwałości stosunku pracy w trybie dokonywania zwolnień grupowych.....	131
1.4. Wypowiedzenie zmieniające w procesie zwolnień grupowych.....	138
1.5. Terminy wypowiedzenia i rozwiązania stosunku pracy w trybie zwolnień grupowych.....	141
2. Upadłość i likwidacja pracodawcy a ograniczenie ochrony trwałości stosunku pracy.....	144

Rozdział VII

Odprawa pieniężna jako dodatkowy

instrument ochrony pracowników	148
1. Pojęcie odprawy pieniężnej.....	148
2. Zakres podmiotowy prawa do odprawy przy zwolnieniach grupowych	150
3. Przesłanki nabycia prawa do odprawy	151
4. Czynniki determinujące wysokość odprawy.....	154
5. Charakter prawny odprawy pieniężnej przy zwolnieniach grupowych.....	157

Rozdział VIII

Prawo do ponownego zatrudnienia pracownika

zwolnionego w ramach grupowego zwolnienia	162
1. Zakres podmiotowy.....	162
2. Charakter roszczenia pracownika o ponowne zatrudnienie (prawo pierwszeństwa w zatrudnieniu).....	164
3. Warunki powstania prawa do ponownego zatrudnienia.....	166
3.1. Ponowne zatrudnianie pracowników w tej samej grupie zawodowej.....	167
3.2. Zgłoszenie zamiaru podjęcia zatrudnienia przez pracownika.....	169

3.3. Okres trwania powinności ponownego zatrudnienia	173
3.4. Charakter prawny terminów warunkujących prawo do ponownego zatrudnienia.....	174
4. Wykonanie obowiązku ponownego zatrudnienia	175
4.1. Złożenie przez pracodawcę oferty nawiązania stosunku pracy	175
4.2. Warunki pracy przy ponownym zatrudnieniu	178
5. Odszkodowanie należne pracownikowi z tytułu niewykonania przez pracodawcę obowiązku ponownego zatrudnienia	179
6. Ocena rozwiązania prawnego przewidującego obowiązek ponownego zatrudnienia pracownika zwolnionego w ramach grupowego zwolnienia.....	181

Rozdział IX

Zwolnienia indywidualne

na podstawie ustawy o zwolnieniach 2003	183
1. Pojęcie zwolnienia indywidualnego w ustawie o zwolnieniach 2003	183
2. Przesłanki zwolnienia indywidualnego	187
2.1. Pojęcie przyczyny niedotyczącej pracownika i wyłączność tej przyczyny.....	187
2.2. Tryb rozwiązania stosunku pracy	189
3. Ochrona trwałości stosunku pracy na podstawie przepisu art. 10 ustawy o zwolnieniach 2003.....	191
3.1. Zakres ochrony trwałości stosunku pracy	191
3.2. Charakter prawny sprzeciwu zgłaszanego przez zakładową organizację związkową	193
3.3. Uprawnienia przysługujące pracownikom zwalnianym indywidualnie	194

Rozdział X

Polska regulacja zwolnień grupowych

na tle polityki <i>flexicurity</i> – uwagi końcowe.....	196
--	------------

Bibliografia	211
---------------------------	------------

Spis dokumentów	220
------------------------------	------------

Spis orzeczeń.....	222
---------------------------	------------

Wykaz skrótów

Akty prawne

- k.c. – ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny, Dz. U. Nr 16, poz. 93 z późn. zm.
- k.p. – ustawa z dnia 26 czerwca 1974 r. – Kodeks pracy, tekst jedn. Dz. U. z 1998 r. Nr 21, poz. 94 z późn. zm.
- u.i.p.p.k. – ustawa z dnia 7 kwietnia 2006 r. o informowaniu pracowników i przeprowadzaniu z nimi konsultacji, Dz. U. Nr 79, poz. 550 z późn. zm.
- u.p.z. – ustawa z dnia 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy, tekst jedn. Dz. U. z 2008 r. Nr 69, poz. 415 z późn. zm.
- ustawa
o zwolnieniach
1989 – ustawa z dnia 28 grudnia 1989 r. o szczególnych zasadach rozwiązywania stosunków pracy z przyczyn dotyczących zakładu pracy, tekst pierwotny: Dz. U. z 1990 r. Nr 4, poz. 19; tekst jedn.: Dz. U. z 2002 r. Nr 112, poz. 980 z późn. zm.
- ustawa
o zwolnieniach
2003 – ustawa z dnia 13 marca 2003 r. o szczególnych zasadach rozwiązania z pracownikami stosunków pracy z przyczyn niedotyczących pracowników Dz. U. Nr 90, poz. 844 z późn. zm.
- u.z.z. – ustawa z dnia 23 maja 1991 r. o związkach zawodowych, tekst jedn. Dz. U. z 2001 r. Nr 79, poz. 854 z późn. zm.

Czasopisma i publikatory

Dz. U.	– Dziennik Ustaw
Dz. Urz. UE	– Dziennik Urzędowy Unii Europejskiej
Dz. Urz. UE – sp.	– Dziennik Urzędowy Unii Europejskiej – polskie wydanie specjalne
Dz. Urz. UOKiK	– Dziennik Urzędowy Urzędu Ochrony Konkurencji i Konsumentów
Dz. Urz. WE	– Dziennik Urzędowy Wspólnot Europejskich
ECR	– European Court Reports
MP	– Monitor Polski
M. Praw.	– Monitor Prawniczy
MPP	– Monitor Prawa Pracy
OJ	– Official Journal
ONSA	– Orzecznictwo Naczelnego Sądu Administracyjnego
OSA	– Orzecznictwo Sądu Administracyjnego
OSNAPiUS	– Orzecznictwo Sądu Najwyższego, Izba Administracji Pracy i Ubezpieczeń społecznych
OSNC	– Orzecznictwo Sądu Najwyższego, Izba Cywilna
OSNP	– Orzecznictwo Sądu Najwyższego, Izba Pracy, Ubezpieczeń Społecznych i Spraw Publicznych
OSP	– Orzecznictwo Sądów Polskich
OSPiKA	– Orzecznictwo Sądów Polskich i Komisji Arbitrażowych
OTK	– Orzecznictwo Trybunału Konstytucyjnego
PiP	– Państwo i Prawo
PiZS	– Praca i Zabezpieczenie Społeczne
Pr. Prac.	– Prawo Pracy

Inne

ETS	– Trybunał Sprawiedliwości Wspólnot Europejskich (zwany Europejskim Trybunałem Sprawiedliwości)
EWG	– Europejska Wspólnota Gospodarcza
ILO	– International Labour Organization
MOP	– Międzynarodowa Organizacja Pracy
NSA	– Naczelny Sąd Administracyjny

SA	- Sąd Apelacyjny
SN	- Sąd Najwyższy
TK	- Trybunał Konstytucyjny
UE	- Unia Europejska
WE	- Wspólnoty Europejskie
v	- (<i>versus</i>) przeciwko

Wstęp

Prawna regulacja zwolnień grupowych była niezbędnym środkiem pozwalającym na racjonalizację zatrudnienia, która stała się konieczna w obliczu przekształceń społeczno-gospodarczych w Europie w drugiej połowie XX wieku, kiedy po okresie powojennej prosperity nastąpiła recesja gospodarcza. Ponadto przemysł europejski musiał na rynku konkurować z dynamicznie rozwijającymi się gospodarkami Stanów Zjednoczonych oraz z gospodarkami krajów azjatyckich. Pracodawcy zaczęli więc na szeroką skalę obniżać koszty pracy umieszczając zakłady produkcyjne na tych obszarach, gdzie były one niższe. Spowodowało to konieczność zwolnień dużej liczby pracowników z rodzimych zakładów produkcyjnych. Znaczące różnice w sytuacji zwalnianych pracowników w poszczególnych krajach Unii Europejskiej starano się złagodzić przyjmując dyrektywę 75/129/EWG dotyczącą zwolnień zbiorowych pracowników. Dyrektywa ta została następnie w 1992 roku znowelizowana dyrektywą 92/56/EWG. Obie te dyrektywy w 1998 roku zostały skonsolidowane dyrektywą 98/59/WE dotyczącą zwolnień zbiorowych.

W tym samym czasie Polska borykała się z problemami gospodarczymi i społecznymi innego rodzaju i chociaż recesja na rynkach światowych oraz globalizacja nie pozostały bez wpływu na sytuację w kraju, to obowiązująca wtedy i realizowana odgórnie doktryna pełnego zatrudnienia i usztywniające rozwiązania prawne powodowały, że do masowych zwolnień nie dochodziło. Przełom polityczny roku 1989 spowodował znaczące zmiany gospodarcze, m.in. uruchomił proces przekształceń własnościowych przedsiębiorstw państwowych. Konieczne zatem stało się uelastycznienie przepisów mających zapewnić większą swobodę pracodawców w kształtowaniu składu załogi, co przy sztucznie utrzymywanym wysokim zatrudnieniu w przedsiębiorstwach państwowych oznaczało przede wszystkim konieczność dokonania na dużą skalę zwolnień grupowych. Na

zwolnienia tego rodzaju pozwalała już ustawa z dnia 28 grudnia 1989 r. o szczególnych zasadach rozwiązywania stosunków pracy z przyczyn dotyczących zakładu pracy, która została następnie od dnia 1 stycznia 2004 r. zastąpiona ustawą z dnia 13 marca 2003 r. o szczególnych zasadach rozwiązywania z pracownikami stosunków pracy z przyczyn niedotyczących pracowników.

Należy zwrócić uwagę, iż od początku, od roku 1990 zwolnienia tego rodzaju określano w doktrynie, orzecznictwie i piśmiennictwie jako „zwolnienia grupowe”; natomiast ustawa o zwolnieniach 2003 wprowadza ustawowy termin „grupowe zwolnienie”; zatem poddając analizie polską ustawę posługuję się zarówno terminem ustawowym „grupowe zwolnienie”, jak i tradycyjnie używanym określeniem „zwolnienia grupowe”. Natomiast w odniesieniu do źródeł prawa wspólnotowego przyjęłam termin „zwolnienia zbiorowe”, który jest bliższy terminowi *collective redundancies* stosowanemu w dyrektywach.

W okresie przemian w Polsce niesłusznie zakładano, wbrew doświadczeniom państw Europy Zachodniej, że zwolnienia takie będą zjawiskiem jedynie czasowym. Wpisały się one bowiem na stałe w krajobraz gospodarki rynkowej. Zwolnienia grupowe są obecnie jednym z najważniejszych zjawisk współczesnego rynku pracy, stanowiąc złożony problem o charakterze prawnym, społecznym i ekonomicznym. Reżim prawny zwolnień grupowych odpowiada potrzebom pracodawców w zakresie elastycznego, uproszczonego trybu redukcji zatrudnienia, gdy wymaga tego sytuacja ekonomiczna przedsiębiorstwa. Współczesna Polska musi podolać trudnościom funkcjonowania rynku pracy wynikającym z globalizacji. Jednym z wymagań współczesnej gospodarki rynkowej jest potrzeba szybkich i elastycznych przekształceń strukturalnych, pozwalających przedsiębiorstwom zachować konkurencyjność. Zmiany technologiczne, a także własnościowe po stronie pracodawcy często powodują konieczność głębokiej restrukturyzacji i w efekcie dokonania zwolnień większej grupy pracowników.

Ustanowienie specjalnego trybu pozwalającego na rozwiązanie stosunków pracy z przyczyn niedotyczących pracowników ułatwia pracodawcom dokonanie koniecznych zmian funkcjonowania zakładu pracy, lecz jednocześnie w znaczący sposób narusza pewność pracy, co spowodowało konieczność ustanowienia dodatkowych form ochrony zwalnianych pracowników. Są nimi specyficzny tryb informacyjno-konsultacyjny stosowany przy zwolnieniach grupowych oraz dodatkowe środki osłonowe dla

zwolnionych pracowników, do których należą przede wszystkim odprawa pieniężna i prawo pierwszeństwa w zatrudnieniu.

Niniejsza praca jest poświęcona omówieniu zagadnień prawnych związanych ze zwolnieniami grupowymi z uwzględnieniem aspektów społeczno-ekonomicznych. Jej główny wątek stanowi poszukiwanie odpowiedzi na pytanie, czy w obecnie obowiązującej regulacji zwolnień grupowych została zachowana równowaga pomiędzy swobodą pracodawcy w kształtowaniu składu załogi a ochroną pracowników. Wybór tematyki pracy został dokonany ze względu na znaczenie prawnej regulacji zwolnień grupowych zarówno dla ochrony pracowników, jak i roli, jaką zwolnienia tego typu odgrywają w procesach restrukturyzacji zakładów pracy. W literaturze krajowej, mimo licznych prac poświęconych problematyce regulowanej w ustawie o zwolnieniach nie ma jak dotąd opracowania, w którym nie tylko dokonano by analizy przepisów ustawy i dorobku orzecznictwa, ale które traktowałoby rozwiązania prawne z punktu widzenia równowagi pomiędzy prawem pracodawcy do kształtowania składu załogi a ochroną pracowników; równowaga taka służy zarówno rozwojowi przedsiębiorstw, jak i interesom pracowników. Ukazanie regulacji prawnej zwolnień grupowych na tle regulacji wspólnotowych, orzecznictwa oraz praktyki stanowi szersze źródło refleksji nad potrzebą dalszych modyfikacji polskich rozwiązań.

Za pomoc w przygotowaniu pracy dziękuję Panu Prof. dr. hab. Jerzemu Wratnemu, którego życzliwość, cierpliwość i wsparcie pozwoliły nakreślić wyważony obraz omawianej regulacji prawnej.

Składam także serdeczne podziękowania Pani Prof. dr hab. Marii Matey-Tyrowicz za ukazanie niebagatelnej roli pokory w procesie twórczym oraz pomoc przy przedstawianiu zagadnień prawa wspólnotowego i międzynarodowego. Nieoceniony wkład w pracę miały także życzliwe uwagi Pana Prof. dr. hab. Grzegorza Goździewicza i Pana Dr. hab. Leszka Mitrusa, którym serdecznie dziękuję.

Szczególne podziękowania składam moim Najbliższym – mojej Mamie, Tacie i Mężowi, bez codziennego wsparcia których praca ta nigdy nie byłaby ukończona.

Autorka

Rozdział I

Ekonomiczno-społeczne przesłanki regulacji zwolnień grupowych

1. Uwagi ogólne

Ciągłemu postępowi technicznemu i organizacyjnemu w gospodarce wolnorynkowej towarzyszą zmiany dokonywane w liczbie i strukturze zatrudnionych. Zwalnianie, zwłaszcza większych liczebnie grup pracowników, a następnie zatrudnianie nowych, konieczne w procesie przekształceń produkcyjnych, powoduje szereg problemów natury społecznej, ekonomicznej, psychologicznej, a także prawnej. Zwolnionych pracowników nękają różne problemy wynikające z nagłego pogorszenia się ich sytuacji materialnej oraz poczucia marginalizacji społecznej, a dodatkowo rozwiązanie stosunku pracy z przyczyn nie dotyczących pracownika silnie godzi w jego poczucie bezpieczeństwa. Zwolnienia dokonywane na większą skalę rodzą również niebezpieczeństwo wybuchu konfliktu społecznego, bowiem powszechnie postrzegane są jako zjawisko przyczyniające się do zwiększania bezrobocia¹.

Z drugiej jednak strony prawo pracodawcy do racjonalizacji zatrudnienia, przejawiające się m.in. w swobodnym kształtowaniu składu załogi, jest nieodzowne dla umożliwienia przedsiębiorstwu działania w gospodarce wolnorynkowej, przy konieczności stworzenia instrumentów prawnych łagodzących ujemne skutki tego zjawiska i chroniących pracowników².

¹ Zob. G. Spytek-Bandurska, *Zwolnienia grupowe z perspektywy rynku pracy. Aspekty prawne i społeczne*, Warszawa 2003, s. 11.

² Uwagę na to zwraca także M. Matey-Tyrowicz (w:) M. Matey-Tyrowicz (red.), *Prawo pracy*, cz. I, *Opracowanie analityczne*, Warszawa 1998, s. 191.

Szczególnie negatywne konsekwencje dla rynku pracy ma mała mobilność pracowników uniemożliwiająca samoregulowanie się tego rynku³. Regulacje prawne dotyczące zwolnień grupowych powinny być zatem skonstruowane w sposób pozwalający na zwiększenie mobilności pracowników i ułatwienie restrukturyzacji przedsiębiorstw. Szczególną uwagę należy zwrócić nie tyle na ochronę trwałości stosunków pracy, ile na pomoc pracownikom w podjęciu nowego zatrudnienia (*employability*). W przeciwnym bowiem razie zwolnieni pracownicy będą powiększać szeregi bezrobotnych, przyczyniając się do wzrostu związanych z tym zjawiskiem kosztów społecznych. Ponieważ na rynku pracy oferowana ilość pracy zależy głównie od wysokości płacy realnej, należy unikać zmian (zwłaszcza prawnych), które powodują zmniejszenie zamożności społeczeństwa, a zatem jego siły nabywczej. Do takich zmian zaliczane są głównie zmiany kosztów pracy, a więc: zmiany podatkowe (podniesienie podatków lub odebranie ulg), podwyższenie składek na ubezpieczenia społeczne itp. Jednakże, jak to trafnie ujął Z. Sypniewski: walka z bezrobociem „to kwestia społeczno-ekonomicznego i politycznego ustroju pracy, o czym trudno dyskutować na gruncie prawa”⁴. Mimo tego prawo powinno przyczyniać się do ograniczenia zjawiska bezrobocia, a przynajmniej zadbać o neutralizację jego ujemnych skutków, zobowiązując różne podmioty, w tym także pracodawców do podejmowania określonych działań. W tym kontekście ważna staje się jakość obowiązujących regulacji prawnych także dotyczących zwolnień grupowych pracowników.

W Polsce przeobrażenia polityczno-gospodarcze spowodowały gwałtowne zmiany w sferze zatrudnienia. Jeszcze w połowie 1989 roku było prawie pół miliona wolnych miejsc pracy, a kilkanaście miesięcy później

³ Mała mobilność pracowników spowodowana jest m.in. zjawiskiem określanym w ekonomii jako „lepkosć plac” (*sticky wages*). Oznacza ono wolną zmianę płacy w przypadku nierównowagi na rynku pracy, czego skutkiem jest uporczywe bezrobocie. Jej przyczyną są wielorakie. W wielu gałęziach gospodarki przyczyną „lepkosci plac” jest sposób ich ustalania – czasochłonne i kosztowne negocjacje związków zawodowych i pracodawców. Natomiast tam, gdzie związki zawodowe są słabe, często dochodzi do „milczących porozumień” między pracodawcą a pracownikami. Pracownicy zgadzają się na umiarkowane płace w zamian za ich stabilność. Obniżenie plac uniemożliwiają także płace minimalne ustanawiane przez państwo. Do małej elastyczności plac przyczynia się również polityka firm w zakresie wynagrodzeń. Firmy oferują wysokie, stabilne płace zachęcające do zwiększania wydajności i zniechęcające do mobilności, czyli przechodzenia pracowników do konkurencji. Szerzej na temat ekonomicznych skutków usztywnienia plac zob. B. Czarny, R. Rapacki, *Podstawy ekonomii*, Warszawa 2002, s. 444–466.

⁴ Zob. Z. Sypniewski, *Prawo pracy. Część 1 – zwolnienia grupowe i bezrobocie w świetle prawa*, Warszawa–Poznań 1991, s. 12.

(w końcu października 1990 roku) liczba bezrobotnych osiągnęła milion, przy zgłoszonych jako wolne 65 tysiącach miejsc pracy. Bez pracy pozostało w tym okresie 7,5% zdolnych do pracy⁵. Zmiany w strukturze przedsiębiorstw spowodowały, że zwolnienia grupowe stały się jednym z najważniejszych zjawisk ówczesnego, a także współczesnego rynku pracy. Część autorów – zwłaszcza z zakresu nauk społecznych oraz znaczna część polityków podkreśla, że zwolnienia grupowe przyczyniają się do wzrostu masowego bezrobocia. Także w ten sposób są postrzegane w opinii społeczeństwa. Zwolnienia tego typu niewątpliwie powodują wzrost bezrobocia, w szczególności na tzw. miejscowych rynkach pracy. Czasem, kiedy zwolnienia obejmują kilkudziesięciu, a nawet kilkuset pracowników i dotyczą jedyne na danym obszarze pracodawcy, powodują dramatyczną sytuację. Jednakże jak pokazują statystyki w skali kraju, osoby, które stały się bezrobotne w wyniku zwolnień grupowych, stanowią obecnie ok. 3,5% ogółu bezrobotnych.

2. Bezrobocie w krajach Europy Zachodniej

Dążenie do zachowania równowagi pomiędzy uprawnieniami pracodawców i pracowników oraz konieczność ujednolicania przepisów regulujących rozwiązanie stosunku pracy były przedmiotem regulacji prawa wspólnotowego. Przyjmuje się, że zwolnienia grupowe są jednym ze skutków recesji, która dotknęła państwa Europy Zachodniej w końcu lat 60. po okresie powojennego wzrostu gospodarczego. Wiele przedsiębiorstw zostało zmuszonych do zmniejszania kosztów związanych z produkcją, co odbywało się także poprzez zmniejszenie kosztów pracy. Przekształcenia te napotykały opór społeczny. Rynek pracy nie funkcjonuje bowiem tak jak inne rynki towarów i usług z powodu małej elastyczności płac, których wysokość zmienia się bardzo powoli⁶. Przyczyną sztywności płac są długookresowe porozumienia zawierane między pracodawcami i pracownikami oraz rozliczne przywileje uzyskane przez pracowników, charakterystyczne dla okresów prosperity gospodarczej. Także ustawodawstwo

⁵ *Ibidem*, s. 5.

⁶ W ekonomii zwraca się uwagę na dwie teorie dotyczące rynku pracy i towarzyszącego mu bezrobocia, reprezentowane przez ekonomistów klasycznych, którzy nawiązują do dorobku A. Smitha oraz zwolenników teorii J.M. Keynesa, głoszących zasadę „lepkości płac”. W obu przyjmuje się, że płace są sztywne, jednakże podaje się różne tego przyczyny, a w związku z tym różne sposoby ich uelastyczniania. Szerzej na ten temat zob. B. Czarny, R. Rapacki: *Podstawy ekonomii...*, s. 463 i n.

poszczególnych państw chroniąc pracowników przed zwolnieniem oraz niekorzystnymi zmianami warunków pracy przyczyniało się do usztywnienia zatrudnienia.

Tymczasem recesja gospodarcza spowodowała konieczność uelastycznienia sposobów zarządzania także w zakresie zarządzania załogą, aby zwiększyć konkurencyjność na stale zmieniającym się rynku. Przedsiębiorstwa musiały szybciej reagować na zmiany oraz redukować koszty produkcji. W latach 70. ubiegłego stulecia pojawiła się konieczność zmniejszenia zatrudnienia i dokonania masowych zwolnień w celu ograniczenia kosztów pracy. Niestety także na początku tego stulecia w państwach Europy Zachodniej nastąpiło dalsze spowolnienie wzrostu gospodarczego. Ponadto w sektorze transportowo-turystycznym, metalurgicznym oraz w innych sektorach zauważalne ograniczenie zasobów pracy i zwolnień związane było z wojną w Iraku oraz obawami przed rozprzestrzenieniem się choroby SARS⁷.

Jednakże, mimo przedstawionych wyżej negatywnie oddziałujących na gospodarkę czynników⁸, bezrobocie w Unii Europejskiej stale spada. I tak w 2004 roku łącznie dla 25 państw członkowskich, w tym także dla Polski bezrobocie wyniosło 9%⁹, a w 2005 roku 8,7%¹⁰. Bezrobocie w po-

⁷ *Employment in Europe 2003. Recent Trends and Prospects*, Luxemburg 2003, s. 22 i 23.

⁸ Spowolnienie wzrostu gospodarczego było jedną z przyczyn fiaska strategii lizbońskiej i konieczności podjęcia jej rewizji – zob. *Industrial Relations In Europe*, Luxemburg 2004, s. 7 oraz 59–62. Celem strategii lizbońskiej, który miał zostać osiągnięty do 2010 roku, było m.in. pełne zatrudnienie w Unii Europejskiej, które określono jako zatrudnienie na poziomie 70% populacji aktywnej zawodowo. Zatrudnienie dla kobiet miało wynieść powyżej 60% aktywnych zawodowo, a dla osób starszych w wieku 55–64 lat co najmniej 50% aktywnych zawodowo. Niektóre państwa oczekiwane zatrudnienie osiągnęły już w 2002 roku: Dania (na poziomie 75,9%) Holandia (74,4%), Szwecja (73,6%), Wielka Brytania (71,7%) – por. *Employment in Europe 2003...*, s. 29. Jednakże recesja gospodarcza spowodowała wzrost bezrobocia i przyczyniła się do konieczności rewizji strategii lizbońskiej oraz postawionych w niej celów. Por. COM(2005) 24, 2.2.2005 – *Working together for growth and jobs – a New start for the Lisbon Strategy* oraz COM(2005) 141 final, Brussels, 12.4.2005.

⁹ ILO, *Global Employment Trends, Supplement for Europe and Central Asia, February 2005*, s. 1 oraz Publication Eurostat, *News Release*, 6/2005 z 1 lutego 2005. Badania są prowadzone zgodnie z metodyką Międzynarodowej Organizacji Pracy, co zapewnia porównywalność uzyskanych danych w skali międzynarodowej. W Polsce badania aktywności ekonomicznej ludności (BAEL) są prowadzone od roku 1992. Dotyczą one reprezentatywnej próby osób w wieku lat 15 i więcej. W trakcie BAEL zostaje ustalona liczba osób aktywnych zawodowo (równa sumie pracujących i bezrobotnych) oraz grupa biernych zawodowo. Dane uzyskane za pomocą BAEL nieco różnią się od danych uzyskiwanych na podstawie rejestrów prowadzonych przez urzędy pracy. Zharmonizowana stopa bezrobocia w Polsce w 2004 roku wynosiła 18,9% (w UE 9%). Natomiast stopa bezrobocia rejestrowanego wyniosła w Polsce w 2004 roku 19,2%.

¹⁰ Źródło: Eurostat – *Employment in Europe 2006*, s. 258 i 259.

szerzonej już do 27 krajów Unii Europejskiej spadło z 7,6% w grudniu 2006 roku do 6,8% w grudniu 2007 roku. Natomiast w grudniu 2008 roku osiągnęło poziom 7,5%, jest zatem porównywalne z bezrobociem w USA (7,6%), chociaż jest wyższe niż w Japonii (4,4%)¹¹.

Jak pokazują badania statystyczne, w ciągu ostatnich 10 lat bezrobocie spadło jedynie w państwach Europy Zachodniej należących do Unii, natomiast wzrosło w krajach Europy Środkowej i Wschodniej¹². Najbardziej destrukcyjne dla gospodarki, a przede wszystkim dla pojedynczych jednostek, jest długotrwałe bezrobocie, które powoduje izolację od środowiska pracy i społeczeństwa. Jego koszty dla jednostki i społeczeństwa są bardzo wysokie z uwagi na zubożenie rodzin, pogorszenie stanu zdrowia oraz brak stałego podnoszenia kwalifikacji. W skrajnych przypadkach długotrwałe bezrobocie prowadzi do depresji, załamań nerwowych, a nawet prób samobójczych¹³.

Recesja gospodarcza i długotrwałe bezrobocie powoduje konieczność podjęcia kroków w celu zmniejszenia kosztów pracy, co zwykle jest uzyskiwane poprzez obniżenie płac i zwolnienia grupowe. Konieczność restrukturyzacji, zwłaszcza w dużych przedsiębiorstwach lub całych gałęziach gospodarki powoduje ruchy społeczne i wybuchy niezadowolenia wśród pracowników i ich rodzin. Objawiają się one, często powodującymi ogromne straty w gospodarce, strajkami obejmującymi region lub nawet dane państwo. W 2003 roku planowana restrukturyzacja państwowych kolei w Austrii (*Austrian Railways*) oraz reforma emerytur państwowych doprowadziły do strajków, które osiągnęły najwyższy poziom od czasu II wojny światowej. Także z powodu planowanych reform i restrukturyzacji powiązanych ze zwolnieniami zbiorowymi strajki objęły Francję, Grecję, Włochy, Słowację oraz Hiszpanię. Natomiast zmiany w sektorze publicznym wywołały strajki w Estonii, Grecji, Włoszech, Szwecji i Wielkiej Brytanii¹⁴.

¹¹ Źródło: Eurostat – News Releases 13/2008, 31 January 2008 oraz News Releases 25/2009, 27 February 2009, <http://ec.europa.eu/eurostat>.

¹² ILO, *Global Employment Trends...*, s. 1 i 3.

¹³ W Unii Europejskiej długotrwałe bezrobocie, definiowane jako bezrobocie w ciągu 12 i więcej miesięcy, dotknęło prawie połowę wszystkich bezrobotnych – zob. A. Weiler, *Annual review of working conditions in the EU: 2004–2005*, Luxembourg 2005, s. 25.

¹⁴ Spory zbiorowe, w tym spory dotyczące zwolnień grupowych powodowały w latach 1993–2004 rocznie utratę średnio 64 dni pracy na 1000 pracowników. Największe straty dni roboczych wynoszące średnio 248 odnotowano w Hiszpanii. Wysokie straty z tego powodu poniesiono także w Danii, Finlandii i we Włoszech. Najmniejsze straty spowodowały strajki w Austrii (1 dzień)