

Wyrok z dnia 6 czerwca 2000 r.

I PKN 703/99

Po przekształceniu innego aktu zakładowego określającego zasady wy-

nagradzania za pracę w regulamin wynagradzania w rozumieniu art. 772 KP (art.

9 ust. 1 ustawy z dnia 2 lutego 1996 r. o zmianie ustawy - Kodeks pracy oraz o

zmianie niektórych ustaw, Dz.U. Nr 24, poz. 110 ze zm.) jego postanowienie

mniej korzystne dla pracowników niż wynikające z umów o pracę należało

wprowadzić w drodze wypowiedzenia dotychczasowych warunków pracy lub

płacy (art. 772 § 5 w związku z art. 24113 § 2 KP).

 Przewodniczący SSN Barbara Wagner, Sędziowie SN: Józef Iwulski (spra-

wozdawca), Walerian Sanetra.

Sąd Najwyższy, po rozpoznaniu w dniu 6 czerwca 2000 r. sprawy z powódz-

twa Romana K. i Wiesława K. przeciwko Przedsiębiorstwu Budowlanemu i Usług

Technicznych „E.” Spółce z ograniczoną odpowiedzialnością w T. o zapłatę, na

skutek kasacji strony pozwanej od wyroku Sądu Apelacyjnego w Gdańsku z dnia 24

czerwca 1999 r. [...]

o d d a l i ł kasację.

U z a s a d n ie n i e

 Powód Roman K. wniósł o zasądzenie od pozwanego Przedsiębiorstwa Bu-

dowlanego i Usług Technicznych "E." Spółce z o.o. w T. kwoty 44 036,64 zł tytułem

wynagrodzenia za godziny nadliczbowe przepracowane na budowie zagranicznej w

RFN, wypłaty wynagrodzenia za soboty oraz zwrotu potrąconych kwot za zakwate-

rowanie i odzież ochronną, a także zapłaty kosztów wyjazdów do Polski. Powód

Wiesław K. wniósł natomiast o zasądzenie kwoty 7 160 DM (marek niemieckich) jako

zwrotu potrąceń kosztów zakwaterowania, 600 DM tytułem zwrotu ekwiwalentu za

zużycie narzędzi i ubrań roboczych, 525 DM tytułem potrąceń opłat kościelnych, 11

 2

180,97 DM tytułem wynagrodzenia za godziny nadliczbowe, 3 389,84 DM wyna-

grodzenia za pracę w soboty oraz 1 638 DM tytułem ekwiwalentu za posiłki.

 Sąd Wojewódzki-Sąd Pracy i Ubezpieczeń Społecznych w Toruniu wyrokiem z

dnia 23 listopada 1998 r. [...] zasądził na rzecz Romana K. kwotę 9 834 DM albo 20

233,46 zł, a na rzecz Wiesława K. 6 470 DM albo 13 312 zł i oddalił powództwa w

pozostałej części. Sąd Wojewódzki ustalił między innymi (w zakresie roszczeń, któ-

rych dotyczy kasacja), że Roman K. zawarł ze stroną pozwaną umowę o pracę na

czas określony od 16 stycznia 1995 r. do 28 stycznia 1995 r. Powód złożył oświad-

czenie, że zapoznał się z zasadami wynagradzania pracowników skierowanych do

pracy za granicą. Aneksem do umowy przedłużono okres zatrudnienia do 30

czerwca 1995 r. Następnie kilkakrotnie strony przedłużały okres zatrudnienia aż do

23 grudnia 1996 r. W kolejnych aneksach strony odwoływały się do obowiązującego

regulaminu wynagradzania. Podobnie powód Wiesław K. zawierał kilkakrotnie

umowy na czas określony, łącznie od 11 marca 1996 r. do 23 grudnia 1996 r. Wed-

ług regulaminu wynagradzania pracownik obowiązany był pokryć koszty zakwatero-

wania (350 DM miesięcznie), zużycia narzędzi (40 DM), podatku kościelnego (35

DM) i opłaty za pozwolenia na pracę (185 DM). Takie kwoty potrącano powodom z

listy płac. Łącznie z tytułu kosztów zakwaterowania i zużycia narzędzi potrącono

Romanowi K. kwotę 9 834 DM, a Wiesławowi K. kwotę 6 470 DM. Sąd pierwszej ins-

tancji uznał te potrącenia za bezzasadne i w tym zakresie uwzględnił powództwa.

Zdaniem Sądu, obowiązkiem pracodawcy jest organizowanie pracy i dostarczanie

narzędzi. Wyrażenie przez pracownika zgody na pokrywanie kosztów w tym zakresie

jest sprzeczne z prawem. Również sprzeczne z § 2 uchwały Nr 71 Rady Ministrów z

dnia 3 maja 1989 r. w sprawie zasad wynagradzania oraz przyznawania innych

świadczeń związanych z pracą pracownikom skierowanym do pracy za granicą w

celu realizacji budownictwa eksportowego i usług eksportowych (M.P. Nr 14, poz.

106) było potrącanie przez stronę pozwaną kosztów zakwaterowania. Uchwała ta

była wydana na podstawie art. 79 Kodeksu pracy i obowiązywała do 2 czerwca 1996

r., tj. do dnia wejścia w życie ustawy z dnia 2 lutego 1996 r. o zmianie ustawy - Ko-

deks pracy oraz o zmianie niektórych ustaw (Dz.U. Nr 24, poz. 110 ze zm.). Zgodnie

jednak z art. 11 ust. 1 tej ustawy przepisy obowiązujące w dniu jej wejścia w życie,

dotyczące wynagrodzenia za pracę, wydane na podstawie art. 79 KP, zachowały

moc do czasu objęcia pracowników, których dotyczyły postanowieniami układu zbio-

rowego pracy lub innymi przepisami prawa pracy. Zdaniem Sądu pierwszej instancji,

 3

nie można podzielić poglądu strony pozwanej, że od dnia 2 czerwca 1996 r. w miej-

sce uchwały Nr 71 Rady Ministrów weszły postanowienia regulaminu wynagradzania

z dnia 31 października 1994 r., którego treść powodowie przyjęli przy zawarciu umów

o pracę. Sąd pierwszej instancji wywiódł, że regulamin wynagradzania, o którym

stanowi art. 772 KP powinien być wprowadzony w ciągu trzech miesięcy od wejścia w

życie ustawy nowelizującej. Strona pozwana wydała w dniu 2 września 1996 r. nowy

regulamin wynagradzania, ale nie wykazała, że podała go do wiadomości pracowni-

ków.

 Sąd Apelacyjny w Gdańsku wyrokiem z dnia 24 czerwca 1999 r. [...] oddalił

apelacje obu stron. Sąd drugiej instancji uznał w szczególności, że regulamin wyna-

gradzania strony pozwanej nie "odzyskał ważności" z dniem 2 czerwca 1996 r. Był on

sprzeczny z § 2 uchwały Rady Ministrów Nr 71, a wprowadzenie nowych zasad wy-

nagradzania wymagało uchwalenia nowego regulaminu. Zdaniem Sądu drugiej ins-

tancji, uchwała Nr 71 Rady Ministrów w dalszym ciągu obowiązywała u strony poz-

wanej. Warunkiem jej uchylenia było bowiem podanie tekstu nowego regulaminu do

wiadomości pracowników, co nie nastąpiło.

 Strona pozwana zaskarżyła kasacją wyrok Sądu drugiej instancji w części do-

tyczącej zasądzenia na rzecz Romana K. kwoty 5 172 zł i na rzecz Wiesława K.

kwoty 5 565,50 zł, tj. zwrotu potrąconych należności za zakwaterowanie za okres po

2 czerwca 1996 r. i wniosła o zmianę zaskarżonego wyroku i oddalenie powództw w

tej części. Zarzuciła naruszenie prawa materialnego, tj. art. 18 § 2 KP i art. 772 KP

oraz art. 9 ust. 3 i art. 11 ust. 1 ustawy z dnia 2 lutego 1996 r. o zmianie Kodeksu

pracy. Zdaniem strony pozwanej, art. 18 KP nie miał w sprawie zastosowania. Doty-

czy on bowiem nieważności postanowień umów o pracę oraz innych aktów, na pods-

tawie których powstaje stosunek pracy. Nie może być więc stosowany do regulaminu

wynagradzania wydanego na podstawie art. 772 KP. Według strony pozwanej,

ustawa z dnia 2 lutego 1996 r. uchyliła art. 79 KP, w oparciu o który została wydana

uchwała Nr 71 Rady Ministrów. Z mocy art. 11 ust. 1 ustawy nowelizującej, obowią-

zujące do dnia jej wejścia w życie przepisy określające zasady wynagradzania za

pracę oraz przyznawanie innych świadczeń związanych z pracą, wydane na podsta-

wie art. 79 KP, zachowują moc do czasu objęcia pracowników, których te przepisy

dotyczą i w zakresie przedmiotu w nich uregulowanego, postanowieniami układu

zbiorowego pracy lub innymi przepisami prawa pracy. Zgodnie z art. 9 § 1 KP do

przepisów prawa pracy należą również akty prawa pracy w formie regulaminów wy-

 4

dawane, także w innym trybie niż zawieranie porozumień. W dniu 2 czerwca 1996 r.,

u pozwanego obowiązywał regulamin "Zasady zatrudniania i wynagradzania pracow-

ników skierowanych do pracy za granicą" z dnia 31 października 1994 r. W regulami-

nie tym, odmiennie niż w uchwale Nr 71 Rady Ministrów, przyjęto, iż koszty zakwate-

rowania są potrącane z wynagrodzenia pracowników. Oznacza to zdaniem strony

pozwanej, iż po dniu 2 czerwca 1996 r. unormowana w uchwale kwestia zakwatero-

wania była odmiennie określona w regulaminie. Pracownicy pozwanej byli więc obję-

ci przepisami prawa pracy w przedmiocie uregulowanym w uchwale. Wcześniej

przepisy regulaminu, nawet jeśli były sprzeczne z prawem, to nie zostały uchylone. O

tym, że postanowienia regulaminu ustalone przed dniem 2 czerwca 1996 r. stały się

obowiązującymi po tym dniu przekonuje art. 9 ust. 2 ustawy z 2 lutego 1996 r.,

według którego "ustalenia regulaminu lub innego aktu zakładowego, o których mowa

w ust. 1 mniej korzystne dla pracowników, niż obowiązujące od dnia wejścia w życie

ustawy przepisy prawa pracy są nieważne, zamiast nich stosuje się odpowiednie

przepisy prawa pracy”. Oznaczało to dla pracodawców obowiązek dostosowania re-

gulaminów do zmienionych, obowiązujących po dniu 2 czerwca 1996 r., przepisów

korzystniejszych dla pracowników. Nie było potrzeby zmiany, czy też wprowadzania

nowego regulaminu wynagradzania, jeżeli jego postanowienia - nawet sprzeczne z

prawem przed dniem 2 czerwca 1996 r. - po tej dacie, w ramach swobody ustalania

zasad wynagradzania i świadczeń przyznawanych pracownikom w związku z zatrud-

nieniem, nie naruszają obowiązującego prawa. Strona pozwana uważa, że regulamin

wynagradzania obowiązujący w jej przedsiębiorstwie od 1994 r., regulował kwestie

związane z zakwaterowaniem pracowników na budowie za granicą po dniu 2

czerwca 1996 r. zgodnie z prawem. Został spełniony warunek z art. 11 ust. 1 ustawy

z dnia 2 lutego 1996 r. Przepis ten utrzymał w mocy przepisy wydane na podstawie

delegacji z art. 79 KP, ale tylko do czasu objęcia pracowników postanowieniami

układu zbiorowego pracy lub innymi przepisami prawa pracy. Ustawa nie definiowała

"objęcia pracowników". Dlatego art. 11 ust. 1 ustawy z 2 lutego 1996 r. można od-

czytać w ten sposób, że uchwała Nr 71 Rady Ministrów miała zastosowanie dopóty,

dopóki regulamin wynagradzania nie uregulował odmiennie kwestii kosztów zakwate-

rowania. Strona pozwana uważa, iż najpóźniej w dniu 2 czerwca 1996 r. potrącanie

pracownikom kosztów zakwaterowania było zgodne z prawem. Oparte było bowiem

o obowiązujący, ważny regulamin. Regulamin ten był pracownikom znany. Założenie,

iż dopiero regulamin wydany i przekazany do wiadomości pracownikom po dniu 2

 5

czerwca 1996 r., eliminuje stosowanie uchwały Nr 71 Rady Ministrów, prowadziłoby

tylko do powtórzenia procedury wprowadzania regulaminu w życie.

 Sąd Najwyższy zważył, co następuje:

 Kasacja dotyczy wprawdzie tylko potrącania powodom kosztów zakwaterowa-

nia po 2 czerwca 1996 r., ale konieczna jest analiza stanu prawnego z poprzedniego

okresu, zwłaszcza co do charakteru prawnego obowiązującego u strony pozwanej

regulaminu z dnia 31 października 1994 r. nazwanego "Zasady zatrudniania i wyna-

gradzania pracowników skierowanych do pracy za granicą". W czasie wprowadzenia

tego regulaminu Kodeks pracy nie znał pojęcia regulaminu wynagradzania. Jako

źródło prawa regulamin taki występował w art. 23 ust. 1 ustawy z dnia 26 stycznia

1984 r. o zasadach tworzenia zakładowych systemów wynagradzania (jednolity tekst:

Dz.U. z 1990 r. Nr 69, poz. 407), zgodnie z którym w zakładzie pracy, w którym nie

działała zakładowa organizacja związkowa, przewidziany w ustawie system wyna-

gradzania mógł wprowadzić kierownik tego zakładu w formie regulaminu. Do regula-

minu tego miały odpowiednie zastosowanie przepisy dotyczące porozumienia. Jed-

nakże z ustaleń Sądów, a nawet z twierdzeń strony pozwanej, nie wynika, aby wpro-

wadzony u niej regulamin miał taki charakter. Przy braku takich ustaleń słusznie

Sądy uznały, że regulamin ten nie był źródłem prawa pracy i obowiązywał tylko w

tym znaczeniu, że jego postanowienia wchodziły do treści indywidualnych stosunków

pracy przez ich inkorporowanie przez strony w umowach o pracę. W istocie więc re-

gulamin ten był tylko zbiorczą ofertą warunków pracy, przyjmowaną przez poszcze-

gólnych pracowników. W tej sytuacji Sądy słusznie stosowały do niego art. 18 KP,

gdyż w istocie chodziło o porównanie postanowień umów o pracę z przepisami

prawa pracy, w tym przypadku z § 2 uchwały Nr 71 Rady Ministrów. Prawidłowo więc

Sądy uznały, że postanowienia umów o pracę, przewidujące sprzecznie z § 2 tej

uchwały, iż pracownicy będą ponosić koszty zakwaterowania, były nieważne i za-

miast nich należało stosować § 2 tej uchwały. Sytuacji prawnej w tym zakresie nie

zmieniło wejście w życie z dniem 26 listopada 1994 r. ustawy z dnia 29 września

1994 r. o zmianie ustawy - Kodeks pracy oraz o zmianie niektórych ustaw (Dz.U. Nr

113, poz. 547 ze zm.). Zgodnie bowiem z jej art. 8 ust. 1 tylko regulamin ustalony na

podstawie art. 23 ust. 1 ustawy o zakładowych systemach wynagradzania zachował

moc do dnia wejścia w życie zakładowego układu zbiorowego pracy. Ponieważ re-

 6

gulamin strony pozwanej nie był takim regulaminem, to nie można ocenić, aby stał

się wówczas źródłem prawa pracy. Rację ma natomiast strona pozwana, że regula-

min ten jako swoisty akt wewnątrzzakładowy w dalszym ciągu istniał. Nabrał on in-

nego charakteru prawnego w dniu 2 czerwca 1996 r. Zgodnie bowiem z art. 9 ust. 1

ustawy z dnia 2 lutego 1996 r. o zmianie ustawy - Kodeks pracy oraz o zmianie nie-

których ustaw (Dz.U. Nr 24, poz. 110 ze zm.) u pracodawcy zatrudniającego co naj-

mniej 5 pracowników, obowiązujący w dniu jej wejścia w życie regulamin, utrzymany

w mocy na podstawie art. 8 ust. 1 ustawy z dnia 29 września 1994 r., przekształcił się

w regulamin wynagradzania, o którym mowa w art. 772 KP. Regulaminu istniejącego

u strony pozwanej dotyczyło zdanie drugie tego przepisu, według którego w regula-

min wynagradzania przekształciły się także inne akty zakładowe określające zasady

wynagradzania za pracę i przyznawania innych świadczeń związanych z pracą. Sądy

przyjęły, że samo przekształcenie się regulaminu strony pozwanej w regulamin wy-

nagradzania w rozumieniu art. 772 KP nie oznaczało jeszcze jego wejścia w życie, do

czego zgodnie z art. 77 2 § 6 KP potrzebne było podanie go do wiadomości pracow-

ników w sposób przyjęty u danego pracodawcy. Pogląd ten faktycznie jest wątpliwy,

gdyż możliwe jest przyjęcie za stroną pozwaną, że istniejący u niej regulamin był już

uprzednio podany pracownikom do wiadomości. Można też przyjąć, że samo prze-

kształcenie się tego regulaminu w regulamin wynagradzania oznaczało jego wejście

w życie. Rozstrzygnięcie tej kwestii nie jest jednak niezbędne dla oceny zasadności

powództw w zaskarżonym zakresie. W tej części powództwa są zasadne nawet przy

założeniu, że z dniem 2 czerwca 1996 r. regulamin strony pozwanej przekształcił się

w regulamin wynagradzania w rozumieniu art. 772 KP, wszedł w tym dniu w życie i

tym samym uchylił stosowanie uchwały Nr 71 Rady Ministrów (art. 11 ust. 1 ustawy z

dnia 2 lutego 1996 r.). W tym dniu bowiem treść indywidualnych stosunków pracy

powodów wynikała w spornym zakresie z § 2 tej uchwały. Była więc korzystniejsza

dla pracowników niż postanowienia regulaminu wynagradzania, który w tym momen-

cie wchodził w życie. Zgodnie więc z art. 772 § 5 i art. 24113 § 2 KP mniej korzystne

postanowienia regulaminu wynagradzania należało wprowadzić w drodze wypowie-

dzenia pracownikom dotychczasowych warunków umów o pracę. Ponieważ jest nie-

sporne, że takiego wypowiedzenia powodom nie dokonano, to ich warunki pracy i

płacy pozostały niezmienione, co dotyczy także następnego regulaminu wynagra-

dzania wprowadzonego u strony pozwanej. W spornym zakresie w dalszym ciągu

więc dotyczyły powodów zasady pokrywania kosztów zakwaterowania wynikające z

 7

§ 2 uchwały Nr 71 Rady Ministrów. Tym samym zasądzenie na rzecz powodów

zwrotu tych kosztów było zasadne, bez względu na podniesione w kasacji zarzuty.

 Z tych przyczyn kasacja strony pozwanej podlegała oddaleniu z mocy art.

39312 KPC.

==

