KANCELARIA ADWOKACKA Adwokat Tomasz Szarecki
42-200 Częstochowa, ul., Dąbrowskiego 17
tel. 0505 040 199, tel./fax: 034 365 37 78, email: adw.t.szarecki.wp.pl
Częstochowa dn. 17 sierpnia 2009 r.
OPINIA PRAWNA
z dnia 14 sierpnia 2009 r., sporządzona na zlecenie dr Tomasza Undermana, Wiceprzewodniczącego Ogólnopolskiego Związku Zawodowego Lekarzy,
dotycząca:
ochrony zatrudnienia przysługującej pracownikom - członkom Ogólnopolskiego Związku Zawodowego Lekarzy, w związku z przeprowadzaną restrukturyzacją służby zdrowia.
l. Ochrona zatrudnienia pracowników przed wypowiedzeniem lub rozwiązaniem umowy o pracę na zasadach określonych przez ustawę z dnia 26 czerwca 1974 r. Kodeks pracy (tekst jednolity Dz. U. z 1998 r. Nr 21, póz. 94 z późn. zm.) oraz aktów powiązanych.
Podstawowy zakres ochrony pracownika - członka organizacji związkowej, przed zwolnieniem, zawiera dyspozycja przepisu art. 38 § 1 kodeksu pracy stanowiącego, iż o zamiarze wypowiedzenia pracownikowi umowy o pracę zawartej na czas nie określony pracodawca zawiadamia na piśmie reprezentującą pracownika zakładową organizację związkową, podając przyczynę uzasadniającą rozwiązanie umowy. Z kolei paragraf 2 cytowanego artykułu wskazuje, iż jeżeli zakładowa organizacja związkowa uważa, że wypowiedzenie byłoby nieuzasadnione, może w ciągu 5 dni od otrzymania zawiadomienia zgłosić na piśmie pracodawcy umotywowane zastrzeżenia.
Należy zaznaczyć, że zapisy powyższe dotyczą nie tylko pracowników - członków organizacji związkowej, ale także wszystkich innych pracowników którzy zwrócą się do związku zawodowego o pomoc i reprezentowanie ich interesów, i związek zawodowy wyrazi na to zgodę.
Przepis art. 41' par. 1 kodeksu pracy stanowi, że w razie ogłoszenia upadłości lub likwidacji pracodawcy nie stosuje się przepisów art. 38, 39 i 41 ani przepisów szczególnych dotyczących ochrony pracowników przed wypowiedzeniem lub rozwiązaniem umowy o pracę.
Zastosowanie wskazanej z kodeksu pracy normy prawnej winno być poprzedzone, rozstrzygnięciem jaki obszar obejmuje definicja pojęcia likwidacji. Zgodnie z restrykcyjnym w tym zakresie prawnym orzecznictwem Sądu Najwyższego ,,likwidacją nie jest zmiana formy prawnej działalności. Przepis art. 41' par. 1 kodeksu pracy nie ma zastosowania w razie likwidacji pracodawcy, w związku z którą następuje przejście całości lub części prowadzonego przez niego zakładu na innego pracodawcę, kontynuującego tę samą lub podejmującego podobną działalność" wyrok Sądu Najwyższego z 19 sierpnia 2004 r.(l PK 489/2003; OSNP 2005/6/78). Podobnie Naczelny Sąd Administracyjny w wyroku z 3 września 1998 r. (II SA 1438/97, Prawo Pracy 1999/2/39) uznał, iż ,,prawna likwidacja pracodawcy, która prowadzi do wykorzystania jego zorganizowanego mienia w celu kontynuowania dotychczasowej działalności w ramach nowej struktury organizacyjnej, nie jest likwidacją, o której mowa w art. 41' par. 1 kodeksu pracy. Stanowi natomiast przejście zakładu pracy lub jego części na innego pracodawcę, którego skutki w sferze stosunków pracy określa art. 23' par. 1 kodeksu pracy. Likwidacją pracodawcy nie jest również likwidacja jednego z jego zakładów, który nie jest pracodawcą w rozumieniu artykułu 3 kodeksu pracy. Zmiana przedmiotu działalności również nie jest uważana za likwidację pracodawcy".
Podobnie kluczowe znaczenie dla ochrony stosunku pracy mają zapisy ustawy z dnia 13 marca 2003 r. o szczególnych zasadach rozwiązywania z pracownikami stosunków pracy z przyczyn niedotyczących pracowników (Dz. U. z 2003 r.. Nr 90, póz. 844 z późn. zm.), dające możliwość organizacji związkowej wpływania, a co najmniej konsultowania z pracodawcą planowanych kroków kadrowych, odnoszących się zarówno do pracowników nie należących do danego związku, jak i pracowników - członków danej organizacji związkowej.

Zgodnie z treścią art. 2 ust 1 ustawy z 13 marca 2003 r. pracodawca jest obowiązany skonsultować zamiar przeprowadzenia grupowego zwolnienia z zakładowymi organizacjami związkowymi działającymi u tego pracodawcy. Konsultacja, ta dotyczy w szczególności możliwości uniknięcia lub zmniejszenia rozmiaru grupowego zwolnienia oraz spraw pracowniczych związanych z tym zwolnieniem, w tym możliwości przekwalifikowania lub przeszkolenia zawodowego, a także uzyskania innego zatrudnienia przez zwolnionych pracowników. Pracodawca jest obowiązany przy tym zawiadomić na piśmie zakładowe organizacje związkowe o:
· przyczynach zamierzonego grupowego zwolnienia,
· liczbie zatrudnionych pracowników i grupach zawodowych, do których oni należą,
· grupach zawodowych pracowników objętych zamiarem grupowego zwolnienia,
· okresie, w ciągu którego nastąpi takie zwolnienie,
· proponowanych kryteriach doboru pracowników do grupowego zwolnienia,
· kolejności dokonywania zwolnień pracowników,
· propozycjach rozstrzygnięcia spraw pracowniczych związanych z zamierzonym grupowym zwolnieniem, a jeżeli obejmują one świadczenia
pieniężne, pracodawca jest obowiązany dodatkowo przedstawić sposób ustalania
ich wysokości.
Pracodawca przekazuje zakładowym organizacjom związkowym informacje, wskazane wyżej, w terminie umożliwiającym tym organizacjom zgłoszenie w ramach konsultacji propozycji dotyczących zagadnień. Należy pamiętać, iż w trakcie konsultacji pracodawca jest obowiązany przekazać zakładowym organizacjom związkowym także inne, niż określone wyżej informacje, jeżeli mogą one mieć wpływ na przebieg konsultacji oraz treść porozumienia. Organizacja związkowa ma prawo żądać tych informacji od pracodawcy.
Zgodnie z treścią przepisu art. 5 ust. 1 ustawy o szczególnych zasadach rozwiązywania z pracownikami stosunków pracy z przyczyn niedotyczących pracowników, przy wypowiadaniu pracownikom stosunków pracy w ramach grupowego zwolnienia nie stosuje się art. 38 i 41 kodeksu pracy, a także przepisów odrębnych dotyczących szczególnej ochrony pracowników przed wypowiedzeniem lub rozwiązaniem stosunku pracy.
W okresie objęcia szczególną ochroną przed wypowiedzeniem lub rozwiązaniem stosunku pracy pracodawca może jedynie wypowiedzieć dotychczasowe warunki pracy i płacy m.in. pracownikowi: o którym mowa w art. 39 i 177 kodeksu pracy, będącemu:

· członkiem zarządu zakładowej organizacji związkowej,
· członkiem zakładowej organizacji związkowej, upoważnionemu do
reprezentowania tej organizacji wobec pracodawcy albo organu lub osoby
dokonującej za pracodawcę czynności w sprawach z zakresu prawa pracy,
· społecznym inspektorem pracy.
Jeżeli wypowiedzenie warunków pracy i płacy powoduje obniżenie wynagrodzenia, pracownikom, o których mowa w treści wskazanych wyżej przepisów, przysługuje, do końca okresu, w którym korzystaliby ze szczególnej ochrony przed wypowiedzeniem lub rozwiązaniem stosunku pracy, dodatek wyrównawczy obliczony według zasad wynikających z treści zapisów kodeksu pracy.
(...)
Zgodnie z wyrokiem Sądu Najwyższego z 11 stycznia 2006 r., wyrażenie zgody na wypowiedzenie lub rozwiązanie umowy z pracownikiem, który jednocześnie pełni funkcję we władzach dwóch lub organizacji związkowych (zakładowej i pozazakładowej), przez zarząd jednej z tych organizacji, nie zwalnia pracodawcy od obowiązku uzyskania zgody drugiej organizacji – (IIPK106/05).
Kontynuując rozważania w sferze zakresu uprawnień przysługujących pracownikowi (pracownikowi - członkowi zakładowej organizacji związkowej), należy również stwierdzić, iż innego rodzaju ochrona zatrudnienia w/w osób wynika ponadto z dyspozycji art. 23' par. 1 kodeksu pracy. Przepis ten normuje sytuację przejścia zakładu pracy lub jego części na innego pracodawcę. Nowy pracodawca (zakład pracy) staje się z ex legę stroną w dotychczasowych stosunkach pracy. Oznacza to, iż przejście całego zakładu pracy na nowego pracodawcę powoduje również przejście do struktury organizacyjnej nowego pracodawcy organizacji związkowych, działających u pracodawcy poprzedniego.
W tym też kierunku utrzymana jest linia orzecznictwa Sądu Najwyższego, który m.in. w uchwale z 24 kwietnia 1996 r. (l PZP 38/95, OSNP 1996/23/353) stwierdził, iż „związek zawodowy działający w zakładzie pracy nie ma obowiązku zmiany swojej struktury organizacyjnej w przypadku przekształceń zakładu pracy". „Zakładową organizacją związkową w rozumieniu prawa jest tylko ta jednostka organizacyjna, która zakresem swojego działania obejmuje cały zakład pracy. Oznacza to, iż jeśli w wyniku połączenia w jednym zakładzie pracy znalazłoby się kilka organizacji tego samego związku zawodowego, to wówczas uprawnienia zakładowej organizacji związkowej określone w przepisach prawa będą przysługiwać tylko tej organizacji, która zakresem działania obejmie całego pracodawcę".
Z kolei w wyroku z dnia 7 lutego 2007 r. (l PK 269/06) Sąd Najwyższy orzekł, iż: „porozumienie rozwiązujące stosunek pracy, które zmierza do wyłączenia automatyzmu prawnego kontynuacji stosunku pracy w przypadku przejścia zakładu pracy na innego pracodawcę jest nieważne ze względu na sprzeczność z bezwzględnie obowiązującą normą art. 23' § 1 k.p. Zgodnie z art. 23' § 1 k.p. pracodawca przejmujący zakład pracy nie może zmienić warunków pracy pracownika na jego niekorzyść z powodu samego przejęcia zakładu pracy, bez względu na to, czy pracownik wyraża zgodę na taką zmianę". „Likwidacja zakładu pracy, w wyniku której majątek dotychczasowego pracodawcy jest wykorzystywany do wykonywania tych samych zadań, czemu towarzyszy przejęcie części pracowników, jest przejściem zakładu pracy na nowego pracodawcę w rozumieniu art. 23' kodeksu pracy", (wyrok SN z dnia 16 maja 2001r. I PKN 573/00).
Mając na uwadze powyższą argumentację należy stwierdzić, iż restrukturyzacja służby zdrowia, która najczęściej leży u podstaw zwolnień pracowniczych, prowadzona w drodze likwidacji dotychczasowego zakładu pracy nie może być wymierzona w stronę wyłącznie zakończenia istnienia bytu prawnego, jakim był dotychczasowy pracodawca, z całkowitym pominięciem interesów i uprawnień przysługujących pracownikom - członkom zakładowej organizacji związkowej, tym bardziej że likwidacja zakładu nie może stanowić celu samego dla siebie. W jej wyniku powstaje bowiem nowy byt prawny, funkcjonujący nie tylko w oparciu o majątek dotychczasowego pracodawcy, ale także przejmujący jego zadania.
Zagadnieniem odrębnym, wymagającym omówienia jest kwestia układów zbiorowych pracy, jako źródeł prawa pracy do których zaliczymy także przepisy kodeksu pracy oraz przepisy innych ustaw i aktów wykonawczych, określające prawa oraz obowiązki pracowników i pracodawców, a także innych opartych na ustawie porozumień zbiorowych, regulaminów i statutów określających prawa i obowiązki stron stosunku pracy.
Istotą układu zbiorowego jest określenie przezeń warunków, jakim powinna odpowiadać treść stosunku pracy, z zastrzeżeniem wzajemnych zobowiązań stron układu, w tym dotyczących stosowania układu i przestrzegania jego postanowień. Układ może określać inne sprawy poza wymienionymi wyżej, a nie uregulowanymi w przepisach prawa pracy w sposób bezwzględnie obowiązujący. Mimo braku obowiązku nałożonego na potencjalne strony układu do jego zawarcia, w momencie jego powstania i zarejestrowania, dokument ten stanowi podobnie jak regulamin pracy czy wynagradzania niezwykle istotne źródło wewnątrz zakładowego prawa pracy. Staje się porozumieniem normatywnym. Obowiązującym strony układu, mogącym wyjść poza normy bezwzględnie obowiązujące, ale tylko jeżeli jego postanowienia są korzystniejsze dla pracowników.
Kluczową kwestię z punktu widzenia pracownika - członka zakładowej organizacji związkowej zawiera dyspozycja art. 2418§ 1 kodeksu pracy, stanowiącego, iż w okresie jednego roku od dnia przejścia zakładu pracy lub jego części na nowego pracodawcę do pracowników stosuje się postanowienia układu, którym byli objęci przed przejściem zakładu pracy lub jego części na nowego pracodawcę, chyba że odrębne przepisy stanowią inaczej. Postanowienia tego układu stosuje się w brzmieniu obowiązującym w dniu przejścia zakładu pracy lub jego części na nowego pracodawcę. Pracodawca może stosować do tych pracowników korzystniejsze warunki, niż wynikające z dotychczasowego układu (porozumienia ze związkiem zawodowym). Przepis art. 2418§ 2 kodeksu pracy, zakłada z kolei, iż po upływie okresu stosowania dotychczasowego układu zbiorowego wynikające z tego porozumienia warunki umów o pracę lub innych aktów stanowiących podstawę nawiązania stosunku pracy stosuje się do upływu okresu wypowiedzenia tych warunków.
H. Ochrona pracowników przed wypowiedzeniem lub rozwiązaniem umowy o pracę na zasadach określonych przez Ustawę z dnia 23 maja 1991 r. o związkach zawodowych (tekst jednolity Dz. U. z 2001 r. Nr 79, póz. 854 z późn. zm.) oraz aktów powiązanych.
Zgodnie z treścią art. 1 ust. 1 ustawy z dnia 23 maja 1991 r. o związkach zawodowych, związek zawodowy jest dobrowolną i samorządną organizacją ludzi pracy, powołaną do reprezentowania i obrony ich praw, interesów zawodowych i socjalnych.
Są one instytucją reprezentującą znaczną, (przeważnie większą) cześć pracowników, zatrudnionych w likwidowanej, lub restrukturyzowanej placówce, o czym wspomina m.in treść art. 19 cyt. wyżej ustawy. Tym samym stwierdzić należy, iż to właśnie zapisy ustawy o związkach zawodowych, stanowić będą podstawę ochrony praw pracowniczych, dotyczących przede wszystkim członków zarządu organizacji związkowej.
Szczególna rola związku zawodowego, (jako organizacji) została podkreślona poprzez stwierdzenie, iż organizacja związkowa reprezentatywna w rozumieniu ustawy z dnia 6 lipca 2001 r. o Trójstronnej Komisji do Spraw Społeczno - Gospodarczych i wojewódzkich komisjach dialogu społecznego (Dz. U. Nr 100, póz. 1080), ma prawo opiniowania założeń i projektów aktów prawnych w zakresie objętym zadaniami związków zawodowych. Nie dotyczy to założeń projektu budżetu państwa oraz projektu ustawy budżetowej, których opiniowanie regulują odrębne przepisy.
Szczególna rola organizacji związkowych zawarta została również w dyspozycji art 26 ust. 1 ustawy o związkach zawodowych, wprost wskazującego, iż w razie przejścia zakładu pracy lub jego części na nowego pracodawcę, dotychczasowy i nowy pracodawca są obowiązani do poinformowania na piśmie działających u każdego z nich, zakładowych organizacji związkowych o:
· przewidywanym terminie tego przejścia,
· jego przyczynach, prawnych, ekonomicznych,
· socjalnych skutkach dla pracowników,
· zamierzonych działaniach dotyczących warunków zatrudnienia tych pracowników, w szczególności warunków pracy, płacy i przekwalifikowania.
Informacje, o których mowa wyżej dotychczasowy i nowy pracodawca są obowiązani przekazać, co najmniej na 30 dni przed przewidywanym terminem przejścia zakładu pracy lub jego części. Jeżeli dotychczasowy lub nowy pracodawca zamierza podjąć działania dotyczące warunków zatrudnienia pracowników, jest obowiązany do podjęcia negocjacji z zakładowymi organizacjami związkowymi w celu zawarcia porozumienia w tym zakresie, w terminie nie dłuższym niż 30 dni od dnia przekazania informacji o tych działaniach.
Niezawarcie porozumienia w terminie, o którym mowa w ust. 3 art. 26 ustawy o związkach zawodowych, z powodu niemożności uzgodnienia przez strony jego treści, pracodawca samodzielnie podejmuje działania w sprawach dotyczących warunków zatrudnienia pracowników, uwzględniając ustalenia dokonane z zakładowymi organizacjami związkowymi w toku negocjacji nad zawarciem porozumienia.
W związku z powyższym stwierdzić należy, iż powyższe rozważania mają bezpośredni związek z dyspozycją art. 23' kodeksu pracy, gdzie nowo powołany podmiot, (w tym miejscu niepubliczny zakład opieki zdrowotnej), który ma działać w miejscu likwidowanej placówki przejmując jej funkcje, musi przejąć pracowników likwidowanego zakładu. Tym samym o czym była mowa wyżej, niezbędnym elementem aktu likwidacyjnego jest wskazanie sposobu rozwiązania także tego zagadnienia. Projekt aktu likwidacyjnego, jako ingerującego w warunki pracy podlega procedurom konsultacyjnym z reprezentatywnymi organizacjami związkowymi.
Kwestia ochrony prawnej przysługującej pracownikowi - członkowi zakładowej organizacji związkowej sprowadza się do odpowiedzi na pytanie, czy dana osoba jest „wyłącznie" szeregowym członkiem danej organizacji związkowej, czy też może jest on działaczem związkowym „wyższego szczebla" (wskazanym imiennie w uchwale zarządu związku zawodowego)?
1.
W pierwszym przypadku ochrona pracownika członka zakładowej
organizacji związkowej sprowadza się generalnie do zasad ogólnych
zgodnych z dyspozycją art 38 kodeksu pracy. Problematyka ta została
już omówiona w pierwszej części opinii.
Z kolej, niezwykle w tym zakresie istotny art. 30. ust. 21 ustawy o związkach zawodowych stanowi, iż w indywidualnych sprawach ze stosunku pracy, w których przepisy prawa pracy zobowiązują pracodawcę do współdziałania z zakładową organizacją związkową, pracodawca jest obowiązany zwrócić się do tej organizacji o informację o pracownikach korzystających z jej obrony, zgodnie z przepisami ust. 1 i 2. Nieudzielenie tej informacji w ciągu 5 dni zwalnia pracodawcę od obowiązku współdziałania z zakładową organizacją związkową w sprawach dotyczących tych pracowników.
2.
W przypadku drugim, działacz związkowy wskazany imiennie
w uchwale zarządu organizacji związkowej, podlega pełniejszej
ochronie, wynikającej głównie z zapisów przytoczonego art. 32 ust. 1 ,
a polegającej na tym, iż pracodawca bez zgody zarządu zakładowej
organizacji związkowej nie może:
1) wypowiedzieć ani rozwiązać stosunku pracy z imiennie wskazanym uchwałą zarządu jego członkiem lub z innym pracownikiem będącym członkiem danej zakładowej organizacji związkowej, upoważnionym do reprezentowania tej organizacji wobec pracodawcy albo organu lub osoby dokonującej za pracodawcę czynności w sprawach z zakresu prawa pracy,
2) zmienić jednostronnie warunków pracy lub płacy na niekorzyść
pracownika, wskazanego w pkt. 1
Ochrona, o której mowa w pkt. 1, przysługuje przez okres określony uchwałą zarządu, a po jego upływie - dodatkowo, przez czas odpowiadający połowie okresu określonego uchwałą, nie dłużej jednak niż rok po jego upływie. Zarząd zakładowej organizacji związkowej, reprezentatywnej w rozumieniu art. 241?5a kodeksu pracy, wskazuje pracodawcy pracowników podlegających ochronie przewidzianej w ust. 1, w liczbie nie większej niż liczba osób stanowiących kadrę kierowniczą w zakładzie pracy.
Co istotne zarząd zakładowej organizacji związkowej, o której mowa zrzeszającej do 20 członków ma prawo wskazać pracodawcy 2 pracowników podlegających ochronie przewidzianej w ust. 1, a w przypadku organizacji zrzeszającej więcej niż 20 członków będących pracownikami ma prawo wskazać, jako podlegających tej ochronie, 2 pracowników oraz o pracowników dodatkowych zgodnie z warunkami wskazanymi w treści art. 32 ust. 4 ustawy o związkach zawodowych.
Osobami stanowiącymi kadrę kierowniczą w zakładzie pracy są kierujący jednoosobowo zakładem pracy i ich zastępcy albo wchodzący w skład kolegialnego organu zarządzającego zakładem pracy, a także inne osoby wyznaczone do dokonywania za pracodawcę czynności w sprawach z zakresu prawa pracy.
Ochrona prawna, o której mowa w punkcie 1 przysługuje pracownikowi pełniącemu z wyboru funkcję związkową poza zakładową organizacją związkową, korzystającemu u pracodawcy z urlopu bezpłatnego lub ze zwolnienia z obowiązku świadczenia pracy. Ochrona przysługuje w okresie tego urlopu lub zwolnienia oraz przez rok po upływie tego okresu. Zgodę, o której mowa w ust. 1, wyraża właściwy statutowo organ organizacji związkowej, w której pracownik pełni albo pełnił tę funkcję.

I. Ochrona pracowników przed wypowiedzeniem lub rozwiązaniem umowy o pracę na zasadach określonych przez ustawę z dnia 24 czerwca 1983 r. o społecznej inspekcji pracy (Dz. U. z 1983 r. Nr 35, póz. 163 z późn. zm.)-
Działalność społecznej inspekcji pracy regulują w zasadniczej mierze zapisy Ustawy z dnia 24 czerwca 1983 r. o społecznej inspekcji pracy (Dz. U. z 1983 r. Nr 35, póz. 163 z późn. zm.). Z uwagi na swój charakter pewne uregulowania tego zakresu tematycznego znajdziemy także w art. 185. § 1 kodeksu pracy, zgodnie z którym społeczną kontrolę przestrzegania prawa pracy, w tym przepisów i zasad bezpieczeństwa i higieny pracy, sprawuje społeczna inspekcja pracy.
Na potrzeby przedmiotowych rozważań należy informacyjnie wskazać, iż zgodnie z zapisami art. 5 ust. 1 ustawy o społecznej inspekcji pracy, społecznym inspektorem pracy może być pracownik danego zakładu pracy, który jest członkiem związku zawodowego i nie zajmuje stanowiska:
· kierownika zakładu pracy lub,
· stanowiska kierowniczego bezpośrednio podległego kierownikowi zakładu.
Wyjątkowo zakładowe organizacje związkowe mogą wskazać, iż społecznym inspektorem pracy będzie również pracownik zakładu nie będący członkiem związku zawodowego.
Zgodnie z treścią art. 6 ust. 1 cyt. ustawy, społecznych inspektorów pracy wybierają i odwołują pracownicy zakładu pracy, na kadencję 4 lat. Wybory społecznych inspektorów pracy przeprowadzają zakładowe organizacje związkowe na podstawie uchwalonych przez siebie regulaminów wyborów. Jak wynika ze wskazanej wyżej argumentacji, rola społecznego inspektora pracy jest trudna do przecenienia, także z punku widzenia organizacji związkowej, przyczyniającej się do jego wyboru.
Dla zapewnienia sprawności i ciągłości funkcjonowania społecznego inspektora pracy, najistotniejsze znaczenia ma przepis art. 13 ust. 1, zgodnie z którym społeczny inspektor pracy podlega szczególnej ochronie polegającej na tym, iż zakład pracy nie może wypowiedzieć ani rozwiązać umowy o pracę z pracownikiem pełniącym funkcję społecznego inspektora pracy w czasie trwania mandatu oraz w okresie roku po jego wygaśnięciu, chyba że zachodzą przyczyny uzasadniające rozwiązanie umowy o pracę bez wypowiedzenia. W takim wypadku rozwiązanie umowy o pracę może nastąpić po uprzednim uzyskaniu zgody statutowo właściwego organu zakładowej organizacji związkowej. Reasumując należy przyjąć, iż przepisy poprzez zapewnienie szczególnej ochrony gwarantują społecznemu inspektorowi pracy efektywne i nieprzerwane funkcjonowanie w czasie czteroletniej kadencji.
Wnioski opinii:
Zgodnie z zapisami przepisów kodeksu pracy, ustawy o związkach zawodowych, ustawy o zakładach opieki zdrowotnej oraz ugruntowanej linii orzecznictwa Sądu Najwyższego oraz Naczelnego Sądu Administracyjnego zarówno pracownikom jak i pracownikom - członkom zakładowej organizacji związkowej OZZL przysługują szerokie uprawnienia w procesie likwidacji SPZOZ jak i przy powołaniu w jego miejsce spółki kapitałowej - organu założycielskiego NZOZ. Z uwagi na fakt, iż nowo powstały NZOZ jest zupełnie pozbawiony zakładowej struktury związkowej, związki zawodowe działające w zlikwidowanym zakładzie ,,przechodzą" do powstałego zakładu pracy. Nie ma tutaj również kolizji z inną strukturą tego samego związku zawodowego, gdyż taka w nowym NZOZ - ie nie istnieje.
Należy również stwierdzić, iż z uwagi na doniosły charakter i znaczącą rolę, jaką odgrywają organizacje związkowe w procesie nie tylko funkcjonowania, ale także i likwidacji zakładu nie sposób pominąć ich w procesie formowania spółki prawa handlowego (z reguły spółki z ograniczoną odpowiedzialnością) i powołanego przez nią niepublicznego zakładu opieki zdrowotnej, także w odniesieniu do zapewnienia przedstawicielom organizacji związkowych poczytnego miejsca w organach spółki takich jak rada nadzorcza, co z uwagi na jej charakter wydaje się jak najbardziej uzasadnione.
Adwokat Tomasz Szarecki (w oryginale podpis odręczny)
