
 Warszawa, dnia 15 października 2015 r.

 Szanowni Państwo!

Mając na uwadze oficjalne stanowisko Ministerstwa Pracy, które przesyłam

Państwu w załączeniu, w sprawie interpretacji przepisów przejściowych ustawy

wprowadzającej nowe zasady zatrudniania pracowników na czas określony,

(stanowisko to resort zajął już po szkoleniu, w którym Państwo brali udział)

uprzejmie informuję, że zgodnie z tym stanowiskiem limit czasowy 33 miesięcy

w ramach, których możliwe będzie zatrudnienie pracownika na czas określony

liczony będzie od dnia wejścia w życie przepisów ustawy, tj. od dnia 22 lutego

2016 r. Dotyczy to zarówno umów trwających w tym dniu, jak również umów

zawieranych po tej dacie.

Przykład 1

Pracownik został zatrudniony po raz pierwszy na czas określony od dnia 1 maja

2015 r. do dnia 21 lutego 2017 r. Umowa ta trwa w dniu wejścia w życie

ustawy, a zatem okres 33 miesięcy liczony będzie od dnia 22 lutego 2016 r. W

praktyce oznaczać to będzie, że w dniu rozwiązania tej umowy, tj. w dniu 21

lutego 2017 r., mija 12 miesiąc zatrudnienia na czas określony wliczany do

nowego limitu 33 miesięcy. A zatem strony umowy mogą zawrzeć jeszcze dwie

umowy terminowe (dwie, bo poprzednia była pierwszą umową terminową, a

po zmianach można zawrzeć w sumie trzy umowy terminowe) na łączny okres

21 miesięcy (33 – 12 = 21 miesięcy).

Przykład 2 (Uwaga! zmiana interpretacji)

Pracownik został zatrudniony na czas określony w dniu 23 lutego 2016 r., a

zatem już po wejściu w życie nowych przepisów o zatrudnianiu terminowym.

Pięć lat temu w 2011 r. był już zatrudniony u tego pracodawcy przez 10

miesięcy. Okres ten nie uszczupla jednak 33 miesięcy, które również w tej

sytuacji liczone będą od dnia 22 lutego 2016 r. (tj. od dnia wejścia w życie

nowych regulacji). W związku z powyższym, pracownika takiego można będzie

zatrudnić na 33 miesiące, bez konieczności uwzględnienia w tym okresie 10

miesięcy zatrudnienia w 2011 r.

Jednocześnie informuję, że okres zatrudnienia, od którego zależeć będzie

długość okresu wypowiedzenia umów terminowych ustalany będzie, tak jak

przedstawiono to w czasie naszego spotkania, tj. w przypadku umów

trwających w dniu wejścia w życie ustawy – od dnia 22 lutego 2016 r., a w

przypadku umów zawartych po tej dacie – z uwzględnieniem poprzednich

okresów (również z uwzględnieniem okresów zatrudnienia przed wejściem w

życie przepisów ustawy).

Przykład 1

Pracownik został zatrudniony po raz pierwszy na czas określony od dnia 1 maja

2015 r. do dnia 21 lutego 2017 r. Umowa ta trwa w dniu wejścia w życie

ustawy. W dniu 30 października 2016 r. umowa tak zawarta została

wypowiedziana przez pracodawcę. Okres wypowiedzenia trwa w tym

przypadku jeden miesiąc, ponieważ okres zatrudnienia liczony od 22 lutego

2016 r. trwa dłużej niż 6 miesięcy, a zatem zgodnie z art. 36 § 1 pkt 2 k.p. okres

taki wynosi jeden miesiąc.

Przykład 2

Pracownik został zatrudniony na czas określony w dniu 23 lutego 2016 r. a

zatem już po wejściu w życie nowych przepisów o zatrudnianiu terminowym.

Pięć lat temu w okresie od 1 stycznia 2011 r. do 31 grudnia 2013 r. był już

zatrudniony u tego pracodawcy przez 3 lata. Po dwóch tygodniach, tj. 5 marca

2016 r., pracodawca postanowił wypowiedzieć mu umowę o pracę. Okres

wypowiedzenia wynosi 3 miesiące, ponieważ pracownik taki był już zatrudniony

przez 3 lata w okresie od 2011 r. do 2013 r.

Mając powyższe na uwadze rekomenduję Państwu przy zatrudnianiu

pracowników na okres terminowy zarówno w okresie przejściowym, jak

również po wejściu w życie nowych regulacji, stosowanie w praktyce wyżej,

szczegółowo opisanych interpretacji.

Poniżej przedstawiam szczegółową kolejność czynności, które należy

przeprowadzić, przed wejściem w życie nowych regulacji i o których należy

pamiętać po ich wejściu w życie.

Czynności krok po kroku związane z wejściem ustawy w życie:

1. skrócenie umów o pracę zawartych na czas określony trwających w dniu 22

lutego 2016 r. dłużej niż do 21 listopada 2018 r. (rekomendacja – uczynienie to

przed 22 lutym 2016 r.);

2. objęcie 4 wyjątkami wybranych grup zawodowych i uzupełnić treść umowy o

pracę do 21 maja 2016 r. o pisemne wskazanie takiego wyjątku;

3. w przypadku objęcia pracownika wyjątkiem nr 4, tj. przyczynami

obiektywnymi, poinformować o tym PIP w ciągu 5 dni roboczych od

uzupełnienia umowy;

4. zmiana treści informacji europejskich (o warunkach zatrudnienia) do dnia 22

marca 2016 r.;

5. stosowanie zasady, zgodnie z którą nawiązywanie kolejnych umów

terminowych po wejściu w życie ustawy, włącznie z umową trwającą w dniu

wejścia w życie ustawy, nie może być dłuższe niż 33 miesiące;

6. stosowanie zasady, zgodnie z którą okres wypowiedzenia umowy terminowej

uzależniony jest w przypadku umów zawieranych po 22 lutym 2016 r. z

uwzględnieniem całego dotychczasowego stażu pracowniczego, również z

okresami przed wejściem w życie ustawy.

 załącznik

Stanowisko Ministerstwa

Departament Prawa Pracy w Ministerstwie Pracy i Polityki Społecznej uprzejmie informuje, że do

umów o pracę na czas określony zawartych począwszy od dnia wejścia w życie ustawy z dnia 25

czerwca 2015 r. o zmianie ustawy – Kodeks pracy oraz niektórych innych ustaw (Dz. U. z 2015 r. poz.

1220), co będzie miało miejsce z dniem 22 lutego 2016 r., zastosowanie będą miały przepisy art.

251 Kodeksu pracy w brzmieniu nadanym tą ustawą. Zatem okres zatrudnienia na podstawie umowy

o pracę na czas określony, a także łączny okres zatrudnienia na podstawie umów o pracę na czas

określony zawieranych między tymi samymi stronami stosunku pracy, nie będzie mógł przekraczać 33

miesięcy, a łączna liczba tych umów nie będzie mogła przekraczać trzech. Jeżeli okres zatrudnienia na

podstawie takiej umowy (umów) będzie dłuższy niż 33 miesiące, lub jeżeli liczba zawartych umów

będzie większa niż 3, to uważać się będzie, że pracownik, odpowiednio od dnia następującego po

upływie tego okresu lub od dnia zawarcia czwartej umowy na czas określony, jest zatrudniony na

podstawie umowy o pracę na czas nieokreślony.

Nie ma podstaw prawnych, aby do dopuszczalnego 33-miesięcznego okresu zatrudnienia na

podstawie umowy o pracę na czas określony zawieranej począwszy od dnia 22 lutego 2016 r. wliczać

okres (okresy) wcześniejszego zatrudnienia pracownika na podstawie tego rodzaju umowy.

Obowiązek taki nie wynika z żadnego przepisu. Przepisy przejściowe, zawarte w art. 14 ust. 4 – 6 ww.

ustawy, nakazują w pewnym zakresie uwzględniać przeszłe oraz istniejące umowy o pracę na czas

określony. Jednakże należy podkreślić, że z przepisów tych wynika, że

w każdym przypadku dopuszczalny okres 33 miesięcy będzie się liczył dopiero od dnia wejścia w życie

nowego brzmienia art. 251 Kodeksu pracy. Przyjęcie takich zasad jest uzasadnione wprowadzeniem

nowego sposobu limitowania umów o pracę na czas określony. Skoro przed zmianami art.

251 Kodeksu pracy nie określał żadnego limitu czasowego umowy (umów) o pracę na czas określony,

to tym samym okres trwania takiej umowy (umów) sprzed wejścia w życie zmian nie powinien mieć

znaczenia z punktu widzenia nowego brzmienia tego przepisu.

Zatem, zdaniem Departamentu Prawa Pracy W MPiPS, nie ma podstaw prawnych do formułowania

wniosków a’contrario z przepisów ww. ustawy, iż w pewnych przypadkach uwzględnieniu podlega

cały okres zatrudnienia pracownika na podstawie umów o pracę na czas określony, tj. również sprzed

wejścia w życie tej ustawy. Skutkiem tego, niezależnie od liczby umów o pracę na czas określony oraz

łącznego okresu zatrudnienia pracownika na podstawie takiej umowy w przeszłości, w przypadku

umowy o pracę na czas określony zawieranej począwszy od dnia 22 lutego 2016 r. okres 33 miesięcy

będzie się liczył dopiero od dnia zawarcia takiej umowy, która dodatkowo będzie pierwszą z trzech

dopuszczalnych takich umów.

Ponadto począwszy od dnia 22 lutego 2016 r. do okresu zatrudnienia, od którego zależy okres

wypowiedzenia umowy o pracę na czas określony, wliczany będzie łączny okres zatrudnienia u

pracodawcy, niezależnie od przerw między kolejnymi zatrudnieniami pracownika ani niezależnie od

rodzaju umowy o pracę, na podstawie której pracownik wcześniej świadczył pracę u tego pracodawcy

(art. 36 § 1 Kodeksu pracy w brzmieniu nadanym ww. ustawą). Zdaniem Departamentu Prawa Pracy

w przypadku umów o pracę na czas określony zawieranych począwszy od dnia 22 lutego 2016 r.

uwzględnieniu będą podlegały wszystkie dotychczasowe okresy zatrudnienia pracownika u danego

pracodawcy, także okresy zatrudnienia przypadające przed zmianami. Natomiast z art. 16 ww.

ustawy wynika, że przy ustalaniu długości okresu wypowiedzenia umów o pracę na czas określony,

trwających w dniu wejścia w życie ww. ustawy, których wypowiedzenie następuje począwszy od dnia

jej wejścia w życie, nie uwzględnia się okresów zatrudnienia u danego pracodawcy, przypadających

przed dniem jej wejścia w życie. Inna jest bowiem sytuacja pracodawcy, który stosując się do

obowiązujących przepisów art. 33 Kodeksu pracy, wypowiada umowę o pracę na czas określony

pracownikowi zatrudnionemu przed zmianą przepisów, a inna pracodawcy, który zatrudnia

pracownika na podstawie takiej umowy już po zmianie przepisów ze świadomością, że przy

wypowiadaniu tej umowy stosowany będzie art. 36 Kodeksu pracy. Z przepisu art. 16 ustawy

nowelizującej Kodeks pracy można wnioskować a’contrario, że w przypadku umowy zawieranej w

dniu 22 lutego 2016 r. albo później, przy ustalaniu okresu wypowiedzenia umowy o pracę na czas

określony uwzględnieniu podlega także okres zatrudnienia pracownika u pracodawcy przypadający

przed dniem wejścia w życie ustawy. Odpowiada to zamiarowi prawodawcy jak najszybszego

dostosowania krajowych regulacji do prawa Unii Europejskiej.

Departament Prawa Pracy uprzejmie informuje, że jego opinie nie są wiążące dla stron stosunku

pracy, Państwowej Inspekcji Pracy ani sądów pracy. Minister Pracy i Polityki Społecznej nie posiada w

obecnym stanie prawnym kompetencji do dokonywania wiążącej wykładni przepisów.

