
str. 1

Gdynia, 15 grudnia 2014 r.

Pani Prof. Dr hab. Dorota Pyć
Współprzewodnicząca Zespołu Trójstronnego ds.
Żeglugi i Rybołówstwa
Podsekretarz Stanu
Ministerstwa Infrastruktury i Rozwoju

Dotyczy: Ustawy o pracy na statkach morskich.

W imieniu Strony Pracowniczej Zespołu Trójstronnego ds. Żeglugi i Rybo-
łówstwa Morskiego reprezentującej:

1. Federację Związków Zawodowych Marynarzy i Rybaków
2. Krajową Sekcję Morską Marynarzy i Rybaków NSZZ „Solidarność”
3. Ogólnopolski Związek Zawodowy Oficerów i Marynarzy

chcielibyśmy zwrócić uwagę wszystkich stron dialogu społecznego,
odbywającego się w ramach naszego zespołu, na podstawowe – naszym
zdaniem – kwestie związane z przygotowaniem takiego projektu ww. ustawy,
który mógłby stanowić rzeczywistą bazę do odtworzenia polskiej obecności na
morzach i oceanach świata. Projektu, który nie stanowiłby jedynie dokumentu
oprawionego w ramki, względnie też skrzętnie ukrytego w archiwach
rządowych, lecz użytecznego narzędzia pozwalającego na twórcze skorzystanie
z naszego narodowego przysłowia stwierdzającego, że: „ląd żywi, a morze
bogaci”.

str. 2

Przechodząc do meritum sprawy chcielibyśmy na wstępie stwierdzić, że w ar-
chiwach bieżących Ministerstwa Infrastruktury i rozwoju jest gotowy projekt
Ustawy o pracy na polskich statkach morskich zgodny z następującymi
przepisami prawa i umów międzynarodowych /ratyfikowanych, podpisanych/
przez Polskę:

1. Zintegrowana Morska Konwencja MOP z roku 2006 /MLC/.
2. Wytyczne Wspólnoty Europejskiej w sprawie pomocy publicznej dla
transportu morskiego.
3. Porozumienie ECSA – ETF.

Projekt ten wypracowany w trakcie blisko dwuletniej pracy zespołu ekspertów,
reprezentujących wszystkie zainteresowane strony, zamknął się, w I kwartale
2009r., minimalnym protokółem rozbieżności pomiędzy stroną marynarską, a
armatorską. Rozbieżności te dotyczyły ustalania obsad załogowych statku oraz
terminów wysadki w przypadku żeglugi promowej. Strona Rządowa nie zgłosiła
żadnych uwag do tegoż protokółu.

Niestety! Projekt ten został jednostronnie odrzucony przez Rząd
Rzeczypospolitej Polskiej bez podania jakichkolwiek powodów uzasadnia-
jących jego odrzucenie, bądź też sformułowania wniosku o dokonanie w jego
tekście jakichkolwiek modyfikacji.

Przedstawione nam, na ostatnim posiedzeniu Zespołu Trójstronnego ds. Żeglugi
i Rybołówstwa, a następnie przesłany nam kolejny – rządowy – projekt ustawy
nie spełnia, naszym zdaniem tak podstawowych priorytetów regulujących pracę
na statkach morskich, jak:

1. Stosunek pracy na statkach winien podlegać prawu polskiemu.

2. Pośrednictwo pracy winno w przejrzysty sposób zabezpieczać interesy

pracownicze.

3. Obsada załogowa statku winna być ustalana w drodze uzgodnień

pomiędzy związkami zawodowymi, a armatorem.

4. Stosunek pracy na statkach winien wynikać z obowiązkowego dla tej

profesji układu zbiorowego pracy.

str. 3

5. Należy jasno określić uprawnienia marynarzy, niezależnie od podnoszo-

nej przez statek bandery, do emerytury wynikającej z pracy w tzw. warunkach

szkodliwych.

6. Koszty zabezpieczenia społecznego marynarzy winny być poniesione /w

odpowiednich – uzgodnionych – proporcjach przez: rząd, armatora i

marynarza.

7. Ustawa winna implikować zmiany w ordynacji podatkowej, w części

dotyczącej marynarzy, na wzór rozwiązań stosowanych w krajach UE.

8. Ustawa dotycząca pracy na statkach morskich nie może równocześnie
regulować pracy na statkach rybackich.

 I jakkolwiek, uzgodniony – w roku 2009 – przez wszystkie
strony dialogu społecznego, projekt Ustawy o pracy na statkach
morskich powinien, naszym zdaniem, przejść stosowną ścieżkę
legislacyjną, a dyskusja nad jego ostatecznym kształtem winna
dotyczyć jedynie ewentualnych poprawek, to mając na uwadze
ważkość poruszanego problemu chcielibyśmy skomentować
priorytetowe, dla marynarzy i armatorów, tematy zawarte w
przedstawionych nam wcześniej założeniach do ustawy.

Przesyłamy je w formie załącznika do niniejszego pisma.

Za stronę pracowników:

Jacek Dubiński
Współprzewodniczący

Do wiadomości:

Pan Paweł Szynkaruk – współprzewodniczący Zespołu, Prezes ZAP
Kol. Andrzej Kościk – Przewodniczący KSMM I R NSZZ „Solidarność”
Kol. Henryk Poniatowski – Przewodniczący OZZOiM
Pani Monika Niemiec – Butrym – Zastępca Dyrektora Departamentu Transportu Morskiego i
Bezpieczeństwa Żeglugi
MW

str. 4

Zalącznik

KOMENTARZ STRONY PRACOWNICZEJ DO

WYBRANYCH ZAŁOŻEŃ DO USTAWY O PRACY NA STATKACH MORSKICH

I. Poziomy obsady załogowej

Tematyka obsady załogowej statku poruszona jest w propozycji Ustawy z 14 paź-

dziernika 2014 r. w Art. 37.

Artykuł 37

1. Statek powinien posiadać załogę, której skład liczbowy i kwalifikacje zawodowe

oraz stan zdrowia zapewniają bezpieczne i higieniczne warunki pracy i życia na statku,

prawidłową obsługę urządzeń statku i ładunku, należytą obsługę załogi i pasażerów oraz

umożliwiają przestrzeganie przepisów o czasie pracy i odpoczynku na statku.

2. Skład liczbowy i kwalifikacje zawodowe określają przepisy o bezpieczeństwie

morskim.

Zarówno sposób podejścia ustawodawcy do zagadnienia obsady załogowej, jak i tekst

propozycji [zacytowany powyżej, wyróżniony kolorem niebieskim] spotykają się z dezapro-

batą strony pracowniczej. Dotychczasowa praktyka wskazuje, że wnioskowana przez arma-

tora minimalna obsada załogowa, co do której wystawiany jest odpowiedni dokument, nie

tylko nie spełnia ale wręcz uniemożliwia spełnianie wymagań MLC 2006.

Tymczasem dotyczący tego zagadnienia tekst w konwencji [Prawidło 2.7, Norma A2.7

oraz Wytyczna B2.7] stanowi że celem jest "zapewnienie, że marynarze będą pracować na

statkach z personelem wystarczającym dla bezpiecznej, zapewniającej ochronę bezpie-

czeństwa i wydajnej eksploatacji statku". Już w tym miejscu należy zaznaczyć, że polski

tekst MLC,2006 pomija wśród tych celów zagadnienie ochrony bezpieczeństwa (security)

statku, chociaż ma ono bezpośredni wpływ zarówno na wymagania stawiane załodze statku

jak i na poziom obsady załogowej. Zawierając definicję celów dla Prawidła 2.7, autorzy

Konwencji wskazują na znaczenie jakie ma zatrudnienie na statku wystarczającej liczby

marynarzy dla zagwarantowania, że jest on eksploatowany bezpiecznie i wydajnie, z uwzglę-

dnieniem ochrony i biorąc pod uwagę zmęczenie marynarzy i szczegóły podróży statku.

Jeżeli zachowamy dotychczasowy tekst w propozycji Ustawy, w oparciu o Art. 37.2,

armatorzy w oczywisty sposób będą interpretowali, że można eksploatować statek zgodnie

z obsadą przewidzianą w dokumencie bezpiecznej obsady załogowej (SMD), co z kolei sprze-

czne jest z intencjami MLC 2006. Ustawa uwzględniać musi istnienie, jako minimum, dwóch

pojęć: minimalnej obsady bezpiecznej [pozwalającej na przemieszczanie się statku od punktu

A do B w warunkach normalnych] oraz obsady operacyjnej, to jest pozwalającej, zgodnie z

obowiązującymi przepisami, eksploatować statek bezpiecznie, z zapewnieniem mu wyma-

ganej ochrony i wydajnie.

str. 5

Poziom obsady załogowej decyduje też o przyjęciu systemu pełnienia wacht. Poza

bardzo nielicznymi wyjątkami, system 2-wachtowy nie pozwala w warunkach współczesnej

eksploatacji statku na spełnienie wymagań Konwencji odnośnie czasu pracy i wypoczynku.

Powinien zatem istnieć wyraźny zakaz stosowania systemu naruszającego postanowienia

Konwencji. Oparcie się bowiem wyłącznie na systemie kontroli czasu pracy przewidzianym w

Konwencji jest złudne i mylące, ponieważ załogi zmuszane są często do potwierdzania

informacji sprzecznych ze stanem faktycznym.

Obsada załogowa powinna też zapewnić bezpieczeństwo statku i przebywających na

nim osób w sytuacjach nadzwyczajnych/awaryjnych.

To właśnie z tych powodów Norma A2.7.2 stanowi :

A.2.7.2 Określając, akceptując lub zmieniając poziomy obsadzania statków załogami, wła-

ściwa władza weźmie pod uwagę potrzebę minimalizacji nadmiernego czasu pracy w celu

zapewnienia wystarczającego wypoczynku i ograniczenia zmęczenia, jak również zasady

zawarte w stosownych dokumentach międzynarodowych, szczególnie tych wydanych

przez Międzynarodową Organizację Morską dotyczących poziomów obsadzania załogą

statków.

Zatem, rozpatrywania poziomu obsady załogowej wyłącznie na podstawie przepisów

o bezpieczeństwie morskim, jak się to przewiduje w Art. 37.2 projektu Ustawy, niezgodne

jest nie tylko z duchem, ale także z literą MLC 2006. Ważne jest też odesłanie do

międzynaro-dowych dokumentów, zwłaszcza IMO. Strona pracownicza, niejako uprzedzając

reakcje usta-wodawcy, zwraca uwagę ,że nie mówi się w tym miejscu o "instrumentach", ale

o "dokumen-tach". Nie zgodzimy się zatem na odpowiedź, że nie istnieje instrument, np.

konwencja, za-wierający zobowiązujące postanowienia dotyczące obsady załogowej. W

chwili obecnej, za-sadniczym dokumentem IMO w tej sprawie jest Rezolucja Zgromadzenia

A.1047(27), wraz

z załącznikami.

Istotnym do uwzględnienia dokumentem IMO jest też Okólnik MSC/Circ.1014 z 12

czerwca 2001 roku zawierający Wytyczne dot. minimalizowania i zarządzania zmęczeniem.

Czytamy w nim m.in. :

….3. Wnosi się do Rządów Członkowskich o:

 .1 zwrócenie uwagi na niniejsze wytyczne swym Administracjom morskim i od-

nośnym organizacjom branżowym oraz wszystkim innym stronom mającym bezpośredni

wpływ na bezpieczeństwo statku;

 .2 wykorzystanie niniejszych wytycznych jako podstawę do tworzenia rozmaitego

typu narzędzi rozpowszechniania informacji podanych w wytycznych (takich jak ulotki, mo-

duły szkoleniowe video, seminaria i warsztaty, etc.); oraz

 3. uwzględnianie wytycznych przy ustalaniu minimalnej bezpiecznej obsady. ….

str. 6

Pkt 3.3 zawiera bezpośrednie odesłanie Rządów Członków do uwzględniania wytycznych

przy ustalaniu "optymalnej bezpiecznej obsady".

Twórcy MLC 2006 nie ograniczają się do dokumentów IMO. Zatem, jeśli inne doku-

menty międzynarodowe także zajmują się zagadnieniami mającymi wpływ na obsadę zało-

gową, powinny także zostać uwzględnione.

W urzędowym tłumaczeniu MLC 2006 zamieszczony jest następujący tekst Normy

A2.7.1:

1. Każdy Członek będzie wymagać, by wszystkie statki podnoszące jego banderę po-

siadały odpowiednią liczbę zatrudnionych marynarzy w celu zapewnienia bezpiecznego i

wydajnego funkcjonowania statku z przykładaniem odpowiedniej troski do bezpieczeń-

stwa. Każdy statek będzie posiadał załogę, która jest odpowiednia w zakresie liczby i kwali-

fikacji, aby zapewnić bezpieczeństwo statku i jego personelu, we wszystkich warunkach

operacyjnych, zgodnie z dokumentem stwierdzającym minimalne obsadzenie statku załogą

lub jego ekwiwalentem, wydanym przez właściwą władzę i spełnić normy zawarte w ni-

niejszej Konwencji.

Tłumaczenie zawiera pewne niedoskonałości mogące prowadzić do nieodpowiednie-

go interpretowania intencji zawartych w tym artykule. Po raz kolejny pomieszane jest zagad-

nienie bezpieczeństwa i ochrony bezpieczeństwa (safety/security). Próba bardziej dokład-

nego przetłumaczenia wersji oryginalnej (angielskiej) prowadzi do następującego tekstu :

1. Każdy Członek będzie wymagać, aby wszystkie statki podnoszące jego banderę dys-

ponowały dostateczną liczbą marynarzy celem zagwarantowania, że są one bezpiecznie i

wydajnie eksploatowane, z należytym uwzględnieniem ochrony bezpieczeństwa. Każdy

statek powinien być obsadzony załogą, która jest odpowiednia, w zakresie rozmiaru i kwa-

lifikacji, dla zagwarantowania bezpieczeństwa i ochrony statku i jego personelu, we

wszystkich warunkach operacyjnych, zgodnie z dokumentem minimalnej bezpiecznej ob-

sady lub jego ekwiwalentem, wydanym przez właściwą władzę oraz spełniania norm za-

wartych w niniejszej Konwencji.

Wyraźne odniesienie się w MLC, 2006 do zagadnień ochrony stanowi wskazanie, że

przy ustalaniu obsady załogowej należy też odpowiednio uwzględnić postanowienia Między-

narodowego Kodeksu Ochrony Statku i Obiektu Portowego (Kodeksu ISPS). Mamy więc ko-

lejne wskazanie, że błędne jest założenie zawarte w Art. 37.2 proponowanej Ustawy.

Konwencja nie przewiduje specyficznej formy prawnej wdrożenia postanowień doty-

czących obsady załogowej, jednak musi to być forma obowiązkowa w oparciu o krajowy sys-

tem prawny. Wydaje się, że proponowana Ustawa jest najwłaściwszą formą kompleksowego

uregulowania zagadnienia obsady załogowej, zgodnie z MLC 2006.

str. 7

Część projektowanej Ustawy zajmująca się obsadą załogową powinna też przewi-

dywać sytuację nagłego, nieprzewidzianego zmniejszenia składu obsady załogowej, niezależ-

nie od przyczyn. Istnieje szereg przykładów takiej sytuacji: choroba, wypadek, repatriacja z

powodów dyscyplinarnych, niemożliwość zaokrętowania zmiennika itd. W tej sytuacji pro-

jekt Ustawy powinien przewidywać tryb postępowania: jak długo może maksymalnie trwać

niedobór obsady, jak wynagradzać pozostałych marynarzy przejmujących na siebie część

obowiązków osoby nieobecnej itd. W chwili obecnej Ustawa nie zawiera uregulowań w tym

zakresie, co stanowi poważne niedopatrzenie.

Po uwzględnieniu wszystkich zamieszczonych powyżej komentarzy, Strona pracowni-

cza proponuje wprowadzenie następującej regulacji poziomów obsady załogowej:

Obsada załogowa

Art.XX.1 Statki muszą dysponować dostateczną liczbą marynarzy dla zagwaran-

towania, że są one eksploatowane bezpiecznie, wydajnie i z należytym uwzględnieniem

ochrony ich bezpieczeństwa. Każdy statek obsadzony musi być odpowiednią załogą, z pun-

ktu widzenia jej rozmiaru i kwalifikacji, dla:

 a. zagwarantowania bezpieczeństwa i ochrony statku i jego personelu, we

wszystkich warunkach eksploatacyjnych, zgodnie z dokumentem bezpiecznej obsady zało-

gowej lub według wskazania [dodać organ];

 b. zapewnienia zgodności z normami przewidzianymi w [dodać tytuł niniejszej

Ustawy] i/lub postanowieniami mającego zastosowanie układu zbiorowego pracy

[Prawidło 2.7, ust.1 ; Norma A2.7 ust. 1]

2. Na wniosek armatora, po konsultacji z organizacją marynarzy, [dodać organ] określi

albo zatwierdzi lub zrewiduje, poziom obsady załogowej, uwzględniając potrzebę unikania

lub minimalizowania nadmiernego czasu pracy dla zagwarantowania odpowiedniego czasu

odpoczynku, zasad przewidzianych w mających zastosowanie dokumentach międzynaro-

dowych, zwłaszcza zaś pochodzących od Międzynarodowej Organizacji Morskiej, na temat

poziomów obsady załogowej [Prawidło 2.7 , ust.1 ; NormaA2.7 ust. 2], oraz wszystkich wy-

magań dotyczących wyżywienia i służby żywnościowej zawartych w [dodać tytuł niniejszej

Ustawy] [Norma A2.7 ust.3].

3. Określenie, zatwierdzenie lub rewizja składu obejmuje sprawdzenie zgodności ob-

sady załogowej z wymaganiami dokumentów międzynarodowych, zwłaszcza wydanych

przez IMO, dotyczących obsady załogowej. [Takie sprawdzenie obejmuje między innymi

zgodność z Rezolucją A.1047(27) oraz Wytycznymi z Okólnika IMO MSC /Circ.1014]

4. Rozpatrywane muszą być skargi dotyczące poziomów obsady załogowej. [Dodać

organ] musi utrzymywać skuteczny mechanizm badania i rozstrzygania takich skarg,

z udziałem przedstawicieli organizacji armatorów i marynarzy. [Dodać organ] poinformuje

organizacje armatorów i marynarzy o sposobie zorganizowania takiego mechanizmu oraz

str. 8

o zasadach jego postępowania. Decyzje arbitrażowe przekazywane są zainteresowanym

stronom na piśmie. [Wytyczna B2.7]

5. W przypadku nie uzyskania porozumienia w ramach konsultacji przewidzianych w

ust. 2, strona tych konsultacji wnosi skargę w trybie przewidzianym w ust. 4.

6. Organizacja marynarzy, na wniosek własny albo z upoważnienia delegata

załogowe-go może wnieść wniosek do organu przewidzianego w ust. 4 o dokonanie rewizji

aktu-alnego poziomu obsady załogowej. Wniosek w tej sprawie wymaga szczegółowego

uzasad-nienia. Organ arbitrażowy ma 30 dni na rozpatrzenie takiego wniosku, licząc od

daty jego złożenia.

7. Na statkach objętych [dodać tytuł niniejszej Ustawy] stosuje się system 3-wach-

towy. W przypadkach szczególnie uzasadnionych armator może wystąpić do [dodać organ]

u umożliwienie zastosowania innego systemu pełnienia wacht, na określonych warunkach

i określony czas. Odstępstwo musi być skonsultowane z organizacją marynarzy, a w razie

nie uzyskania porozumienia zastosowanie ma arbitraż przewidziany w ust.4.

8. Na statkach [dodać tytuł niniejszej Ustawy] nie zezwala się na 1-osobową wachtę

na mostku w godzinach od zmroku do brzasku. O obsadzie mostka we wszystkich pozo-

stałych okolicznościach decyduje kapitan.

9. W przypadku nagłego zmniejszenia się poziomu obsady załogowej, niezależnie od

powodu, armator ma obowiązek uzupełnienia stanu załogi w kolejnym porcie zawinięcia,

albo w terminie nie przekraczającym 14 dni. Przez ten czas, obowiązki osoby/osób nieo-

becnych sprawowane są przez pozostałych członków załogi z tego samego działu dyspo-

nujące odpowiednimi kwalifikacjami.

10. W sytuacji opisanej w ust. 7, wynagrodzenie zasadnicze nieobecnego maryna-

rza/marynarzy dzielone jest na pozostałych marynarzy w dziale osoby/osób nieobecnych.

Rozkład takiego wynagrodzenia dodatkowego zatwierdzany jest przez związek będący

stroną układu zbiorowego, a w przypadku jego braku przez delegata załogowego.

11. Armator zobowiązany jest do zweryfikowania poziomu obsady załogowej, w kon-

sultacji z organizacją marynarzy, kiedy przewidywane jest skierowanie statku do strefy

podwyższonego ryzyka, strefy działań wojennych itp., albo kiedy w sposób zasadniczy

ulega zmianie wzorzec uprawiania żeglugi. O ile zmiana taka przewidywana jest na okres

nie przekraczający 6 miesięcy, nie wymaga ona zgłaszania organowi o jakim mowa w ust. 2

12. Pływające brygady remontowe nie wchodzą w skład obsady załogowej w rozumie-

niu niniejszego artykułu.

Ustalanie poziomów obsady załogowej wymaga szczególnie pieczołowitej regulacji, ponie-

waż koszty załogowe stanowią istotny element kosztów eksploatacyjnych statku, wobec cze-

go armatorzy wykazują skłonność zarówno do wnioskowania o minimalny poziom obsady

str. 9

załogowej jak i przekonywania zainteresowanych organów, że niski poziom wystarczający

jest do bezpiecznej eksploatacji statku. Udział organizacji marynarzy w procesie ustalania

poziomów obsady jest w tej sytuacji niezbędny.

Dodatkowym argumentem przemawiającym za zwróceniem szczególnej uwagi na ustalanie

poziomów obsady załogowej jest narastające obciążenie pracami administracyjnymi. Chociaż

dotyczy to głównie oficerów, wpływa w sposób zasadniczy na bezpieczeństwo statku i jego

personelu.

Regulacje zamieszczone w ust. 7 oraz 8 zamieszczono w artykule dotyczącym obsady zało-

gowej, ponieważ:

a) związane są bezpośrednio z liczbą członków załogi na statku,

b) postanowień w tej sprawie nie ma w żadnym innym miejscu projektu ustawy,

c) regulacje mają bezpośredni wpływ na bezpieczeństwo i ochronę statku.

Podobne uzasadnienia dotyczą postanowienia w ust. 12. Ponadto, coraz powszech-

niejsze jest zastępowanie załóg (których liczba członków ustalana jest w ramach obsady

załogowej) pływającymi brygadami remontowymi, które faktycznie wypełniają funkcje załogi

dysponując do tego odpowiednimi świadectwami, ale z pominięciem przepisów dotyczących

wynagrodzeń (tania siła robocza) oraz pozwalając na zmniejszania obsady załogowej. Regu-

lacja przewidziana w ust. 12 stanowi, że brygada remontowa płynąca na statku traktowana

musi być jako "nad etaty".

II. Opinia w sprawie propozycji zmian w przepisach dotyczących pośrednictwa

pracy dla marynarzy w projekcie ustawy o pracy na statkach morskich z dnia

28 października 2014 roku.

Rozdział 3 „pośrednictwo pracy”

Na początku chcemy poinformować, iż nasze propozycje wychodzą z kilkudziesięcioletniego

doświadczenia w rozwiązywaniu problemów polskich marynarzy pracujących dla armatorów

zagranicznych. Chcemy, aby nasze uwagi zostały odebrane jako praktyczne rady, które

pozwolą lepiej zabezpieczyć warunki zatrudnienia i możliwość dochodzenia praw pracow-

niczych przez polskich marynarzy.

Uważamy, iż ten rozdział ustawy powinien spełniać 3 zasadnicze cele:

1. Zabezpieczenie obywateli marynarzy przed nadużyciami płynącymi ze strony pra-

codawców.

2. Wprowadzenie przejrzystości w ustawodawstwie krajowym i usprawnienie systemu

pośrednictwa tak, aby armatorzy zagraniczni przychylnie spoglądali na polskich pra-

cowników.

3. Dostosowanie przepisów krajowych do wymogów konwencyjnych.

str. 10

Niezależnie od tego co zostanie zapisane w ustawie, to ustawodawca powinien dopil-

nować, aby bez problemów można było egzekwować wszystkie zapisy.

Organ Inspekcyjny – w ustawie należy dokładnie wskazać kto dokonuje inspekcji i jakie ma

uprawnienia. Do tej pory zwracaliśmy się do oddziałów Państwowej Inspekcji Pracy, lecz ten

organ nigdy nie mógł wyjść poza sprawdzenie umowy o pośrednictwo pracy czyli praktycznie

nie miał żadnego przełożenia na pracodawcę zagranicznego. Nawet jeżeli pracodawca zagra-

niczny łamał polskie prawo, to żaden polski organ inspekcyjny nie miał możliwości wystą-

pienia do pracodawcy.

Wnioskujemy, aby polskie organy inspekcyjne miały podpisane z ich odpowiedni-

kami we wszystkich państwach członkowskich umowy dwustronne o współpracy w zakre-

sie kontroli i egzekwowania praw pracowniczych.

Dalej wnioskujemy, aby ustawodawca nadał Organom Inspekcyjnym uprawnienia,

które pozwolą na skuteczne wykonywania przez nie zadań związanych z zatrudnieniem

w podmiotach zagranicznych za pośrednictwem polskich pośrednictw pracy.

Archiwizacja dokumentacji związanej z zatrudnieniem - wnosiliśmy nasze uwagi do Mini-

sterstwa Pracy i Polityki społecznej w zakresie archiwizacji dokumentów z działalności poś-

rednictw pracy. Obecnie mamy sytuację, iż pośrednik może zamknąć działalność z dnia na

dzień i w świetle prawa usunąć wszelką dokumentację. MPiPS potwierdziło naszą wersję i za-

leciło, abyśmy się zwrócili o uregulowanie tego problemu w zapisach nowej ustawy o pracy

na statkach morskich. Tak też czynimy.

W projekcie ustawy przywołuje się następujące dokumenty, które są w posiadaniu

pośrednictwa pracy:

1. Oferta pracy na statku, otrzymywana przez pośrednika od armatora.

2. Projekt marynarskiej umowy o pracę – załączniki.

3. Pisemne oświadczenie (zobowiązanie) armatora.

4. Umowa pośrednika z marynarzem wg art. 85

5. Umowa pośrednika z armatorem wg. art. 85

6. Wykaz osób, które podjęły pracę za pomocą pośrednictwa pracy, w tym okresy

zatrudnienia.

Naszym zdaniem kilka z powyżej wymienionych dokumentów powinno podlegać ochro-

nie i archiwizacji z następujących względów:

 oferty pracy na statku i pisemne oświadczenia armatora zawierają informacje doty-

czące ubezpieczenia społecznego, warunków ubezpieczenia od następstw nieszczęśli-

wych wypadków, warunki zatrudnienia. Z obecnego doświadczenia wynika, iż mary-

narze w przeważającej ilości nie są właściwie zaopatrywani w tego typu dokumenty

co uniemożliwia późniejsze prowadzenie roszczeń pracowniczych w tym także postę-

powań sądowych,

str. 11

 pośrednictwo pracy prowadzi wykaz historii zatrudnienia, który jest niezbędny

w przypadku dochodzenia praw emerytalnych,

Wnioskujemy, aby pośrednictwo pracy miało obowiązek przechowywania wszelkiej

dokumentacji związanej z zatrudnieniem przez okres prowadzenia działalności. Dodatko-

wo ustawodawca powinien rozwiązać problem z dalszą archiwizacją. Uważamy, iż doku-

menty związane z zatrudnieniem i wskazane w ustawie były przechowywane na takich sa-

mych zasadach jak wszystkie inne dokumenty pracownicze są przechowywane w Polsce.

Zwracamy uwagę, iż pośrednictwa pracy dla marynarzy wysyłają polskich obywateli do

pracy zarówno w krajach członkowskich jak trzecich, w których Polska nie ma właściwie roze-

znanych przepisów, jak i organy inspekcyjne nie mają żadnego przełożenia.

Dodatkowo wnioskujemy, aby wśród dokumentów dostarczanych przez armatora powinna

także znajdować się kopia polisy ubezpieczeniowej załogi statku/marynarza. Ten doku-

ment także powinien podlegać archiwizacji.

Audyt dodatkowy (Pkt.3.) - proponujemy, aby niewywiązanie się armatora z postanowień

konwencji MLC było także podstawą do przeprowadzenia audytu.

III. Opinia w sprawie propozycji zwolnienie z opodatkowania marynarzy

pracujących na statkach podnoszących polską banderę po przepracowaniu na

nich 183 dni.

Dotyczy projektu ustawy o pracy na morskich statkach handlowych, rozdział 12, art.119 „W

ustawie z dnia 26 lipca 1991 r. o podatku dochodowym od osób fizycznych (Dz.U. z 2012 r.

poz 361, z późn. zm. w art. 21 w ust. 1 dodaje się pkt 23c w brzmieniu: „dochody marynarzy

z tytułu zatrudnienia na statkach morskich o polskiej przynależności eksploatowanych w że-

gludze międzynarodowej, po przepracowaniu na nich poza terytorium rzeczypospolitej dłu-

żej niż 183 dni w roku podatkowym”.

Zwolnienie polskich marynarzy pracujących na statkach pod polską banderą jest jak naj-

bardziej zgodne w wytycznymi i zaleceniami UE i EKES. Jednakże chcemy zaznaczyć fakt, iż

naszym zdaniem pozostali polscy marynarze pracujących na statkach innych bander powinni

mieć możliwość skorzystania z takich samych przywilejów.

Ulgi i zwolnienia idące w kierunku morskim, akceptowane przez UE, mają na celu spełnie-

nie dwóch głównych zadań. Zdjęcie z armatorów dodatkowych kosztów występujących na

statkach bander UE w celu zachęcenia do powrotu pod bandery członkowskie. Drugim nie-

mniej ważnym zadaniem jest wspomożenie zwodu marynarza w UE, który nieustannie

zanika.

Jako związek zawodowy reprezentujący polskich marynarzy skupiamy się głównie na dru-

gim zadaniu. Uważamy, iż zwolnienie z obowiązku podatkowego jedynie marynarzy pracują-

str. 12

cych pod polską banderą jest krzywdzące. Nie widzimy żadnych podstaw, aby takie przywi-

leje były skierowane tylko w stronę jednej części naszej grupy zawodowej.

1. Marynarze, którzy pracują na statkach towarowych podnoszących polską banderę nie

są zatrudnieni przez polskich pracodawców.

2. Statki podnoszące polską banderę w wielu przypadkach nie są polską własnością. Dla

przykładu możemy podać prom kursujący pomiędzy Polską i Szwecją, „Nils Dacke”

będący własnością niemieckiego armatora TT-Line.

Dalej, jako marynarze wykonujący pracę na statkach operujących na całym świecie, pracuje-

my z różnymi narodowościami. Jest nas jak podano OSR blisko 35.000. Po raz kolejny chcemy

podkreślić, iż:

 pracodawcy mają pełną dowolność w wyborze załóg. Mogą zatrudniać wszelkie

narodowości,

 pracodawcy mogą zatrudniać nas przed spółki tworzone w każdym kraju tego świata

na zupełnie dowolnych warunkach, w większości nie podlegających żadnej kontroli,

a następnie wysyłać do pracy pod polską banderą,

 prawie wszyscy jesteśmy pozbawieni ubezpieczeń społecznych. Paradoksem jest to, iż

nawet na statkach towarowych polskiej bandery, żaden z marynarzy nie jest objęty

ubezpieczeniem społecznym, co jest powszechnie akceptowane przez instytucje

państwowe,

 poprzez zmiany w prawie, nieprzemyślane i nieprzekonsultowane zmiany w umo-

wach o unikaniu podwójnego opodatkowania marynarze kontraktowi stracili blisko

3.000 miejsc pracy u armatorów norweskich. W związku z wejściem polski do UE (nic

w tym złego), straciliśmy blisko 1.000 miejsc pracy pod banderą holenderską. Tak re-

aguje rynek na chaos.

 światowy kryzys z ubiegłych lat bardzo mocno odcisnął się na armatorach, którzy szu-

kają oszczędności we wszystkich dziedzinach także w kosztach załogowych stano-

wiących znaczący koszt eksploatacji statku,

Naszym zdaniem wprowadzenie propozycji opisanej wcześniej bez trójstronnych uzgod-

nień jest bardzo niebezpieczne i niewłaściwe. Poniżej przytaczamy kilka szczegółów, któ-

rych naszym ustawodawca nie przewidział.

a. Czy marynarz, który zachoruję na 2 lub 3 tygodnie i nie zdobędzie 183 dni będzie

musiał zapłacić pełny podatek?

b. Czy marynarz, któremu odmówi się wyjazdu i straci pracę to dodatkowo będzie

musiał zapłacić pełny podatek?

c. Czy marynarz, który ulegnie wypadkowi na statku i nie będzie mógł przepracować

183 dni będzie musiał zapłacić pełny podatek?

str. 13

d. Czy marynarz zatrudniony na statku pod polską banderą przez pracodawcę zagrani-

cznego, w tym także z kraju trzeciego, też zostanie zwolniony z opodatkowania po

przepracowaniu 183 dni?

e. Czy obcokrajowcy pracujący na statkach pod polską banderą przez ponad 183 dni w

roku będą zwolnieni z płacenia podatku?

f. Praca to także szkolenia. Czy marynarz, który np. będzie podnosił swoje kwalifikacje

(od kilku tygodni do kilku miesięcy) co wiąże się także z utratą dochodów, będzie

musiał dodatkowo jeszcze zapłacić podatek?

g. Czy marynarz pracujący 184 dni będzie zwolniony całkowicie z podatku a marynarz

pracujący 182 dni będzie musiał zapłacić 32%? Zauważamy tutaj mocną niespra-

wiedliwość społeczną.

h. Częścią pracy marynarzy jest dojazd do miejsca pracy, który w systemie regularnej

pracy może wynosić nawet do kilku tygodni w ciągu roku. Jak zliczyć takie dni?

i. Czy marynarz przechodzący na emeryturę w danym roku podatkowym, który nie

uzbiera 183 dni będzie też musiał zapłacić pełny podatek?

j. Jak potraktować marynarzy, którzy pracowali w danym roku pod innymi banderami i

w pewnym momencie przechodzą pod polską banderę? Armatorzy mogą mieć foty

mieszanych bander. Marynarz jest jeden, polski a armatorzy

z całego świata.

k. Wiele innych.

Podstawowe pytanie. Kto odnosi korzyści ze zwolnienia z podatku dochodowego

marynarzy? Marynarz czy armator?

Głównie armator – to był powód wyflagowania wszystkich statków handlowych polskich

armatorów z polskich pod „wygodne” bandery. Armator polski, brytyjski czy niemiecki musi

płacić wynagrodzenia rynkowe (światowe). W innym przypadku nie znajdzie pracowników.

Jeżeli pod innymi banderami podatek jest 0, a pod polską mało przemyślany system z wielo-

ma znakami zapytaniami, nikt nie zaryzykuje powrotu pod polską banderą.

Marynarz – poprzez zatrudnienie w oparciu o polskie prawo pracy będzie posiadał bez-

pieczny system zatrudnienia. Będzie mógł konkurować z innymi narodowościami na global-

nym rynku pracy.

Przypominamy, iż jest jeszcze jedna strona która czerpie korzyści z rejestracji statków

pod polską banderą. PAŃSTWO. Rejestracja statków niesie wpływy do budżetu, jaki daje za-

trudnienie w administracjach morskich.

UE zezwala na całkowite zdjęcie podatków z marynarzy. W wielu przypadkach nawet

zaleca takie działania dla ratowania bander krajowych i utrzymania morskiego know-how.

Naszym zdaniem celem ustawodawcy powinno być wznowienie procesu rejestracji

statków handlowych pod polską banderą, jak i zwiększenie konkurencyjności polskich ma-

str. 14

rynarzy na międzynarodowym rynku pracy. Nie zgadzając się na okupienie tego procesu

kosztem marynarzy jesteśmy na stanowisku, iż polski obywatel zatrudniony na podstawie

marynarskiej umowy o pracę powinien być objęty zerową stawką podatkową.

IV. Emerytury marynarzy.

Jedną z kluczowych kwestii dla reprezentujących marynarzy związków zawodowych

jest rozstrzygnięcie w projektowanej ustawie o pracy na statkach morskich sprawy wieku

emerytalnego i prawa do uzyskania świadczenia emerytalnego. Na dzisiaj kwestia ta jest

regulowana nie tylko że przez różne akty prawne, ale także akty prawne różnego szczebla: od

szczebla ustawy poczynając, a na rozporządzeniu kończąc. Jakie perturbacje rodzi taka sy-

tuacja wiedzą tak naprawdę jedynie sami zainteresowani marynarze, szczególnie, gdy dodać

do tego niezrozumiałą niechęć ZUS do respektowania prawomocnych orzeczeń sądów róż-

nych instancji, z Sądem Najwyższym włącznie. Sprawa ta była niejednokrotnie podnoszona

przez stronę pracowniczą Zespołu Trójstronnego. Niestety autorzy projektu z uporem god-

nym lepszej sprawy odrzucają ten temat pozostawiając go nadal do rozstrzygnięć sądowych.

Wydaje się, że bezspornym jest fakt, iż praca na statku morskim jest pracą w warun-

kach szczególnych. Dla wpisania na listę załogi marynarz musi sprostać warunkom zdrowot-

nym wykraczającym poza normy obowiązujące dla większości zawodów na lądzie, a po ukoń-

czeniu 50 roku życia musi przechodzić badania zdrowotne corocznie. W odróżnieniu od

przedstawicieli innych zawodów członek załogi statku morskiego charakterem swej pracy

jest zmuszony do spędzania w miejscu pracy swego dobowego, tygodniowego, a nawet

kilkumiesięcznego czasu wolnego. Miesięczna liczba godzin pracy dopuszczana normami

osiąga 330 godzin, czyli przeciętnie 11 godzin dziennie. Co daje w efekcie o 163 godziny

więcej niż średnio miesięczna norma, która np. w 2014 roku wynosiła 166,67 godziny

miesięcznie. Można zatem odpowiedzialnie powiedzieć, że marynarz w ciągu miesiąca

„wypracowuje” dwumiesięczną normę lądowego czasu pracy. Zresztą, nie pora i nie miejsce

dla prezentowania, a raczej przypominania tutaj argumentów strony związkowej.

Oświadczamy stanowczo, że bez rozstrzygnięcia w projektowanej ustawie obydwu

wspomnianych na wstępie tego akapitu kwestii nie będzie zgody marynarskich związków za-

wodowych dla wprowadzenia tej regulacji w ogóle. Rząd będąc z jednej strony projekto-

dawcą i promotorem takich ułomnych rozwiązań, a z drugiej mając większość parlamentarną

będzie musiał wziąć na siebie wyłączną odpowiedzialność za konsekwencje takiego zanie-

chania.

V. Zabezpieczenie społeczne marynarzy.

W odpowiednim prawidle Konwencji MLC 2006 czytamy:

Prawidło 4.5 – Zabezpieczenie społeczne
Cel: Zapewnienie, że podjęte zostaną kroki w celu zapewnienia marynarzom dostępu do
zabezpieczenia społecznego

str. 15

1. Każdy Członek zapewni, że marynarze i, w zakresie określonym przez prawo krajowe,
osoby będące na ich utrzymaniu, posiadać będą dostęp do zabezpieczenia społecznego
zgodnie z Kodeksem, jednakże bez szkody dla wszelkich bardziej korzystnych warunków
wspomnianych w ustępie 8 artykułu 19 Konstytucji.
2. Każdy Członek podejmie kroki, zgodnie z krajowymi uwarunkowaniami, samodzielnie lub
w ramach współpracy międzynarodowej, w celu osiągnięcia jak najbardziej kompleksowego
zabezpieczenia społecznego dla marynarzy.
3. Każdy Członek zagwarantuje, że marynarze podlegający prawodawstwu socjalnemu i,
w zakresie określonym przez krajowe prawo, osoby będące na ich utrzymaniu, upoważnieni
będą do świadczeń z tytułu zabezpieczenia społecznego nie mniej korzystnych niż oferowane
pracownikom na lądzie.

Norma A4.5 – Zabezpieczenie społeczne

1. Rodzaje świadczeń, które powinny być uwzględnione z myślą o osiągnięciu pełnej ochrony
w zakresie zabezpieczenia społecznego zgodnie z Prawidłem 4.5 to: opieka medyczna, zasiłki
chorobowe, zasiłki dla bezrobotnych, świadczenia emerytalne, świadczenia z tytułu wypad-
ków przy pracy, zasiłki rodzinne, zasiłki macierzyńskie, świadczenia inwalidzkie i świadczenia
z tytułu śmierci żywiciela rodziny, uzupełniające świadczenia określone w Prawidle 4.1 w za-
kresie opieki medycznej i 4.2 w zakresie obowiązków armatorów i w innych częściach niniej-
szej Konwencji.
2. Zabezpieczenia zapewniane przez każdego Członka zgodnie z Prawidłem 4.5 ustęp 1 będą,
w czasie gdy dokonywana zostaje ratyfikacja, zawierać co najmniej trzy z dziewięciu świad-
czeń wymienionych w ustępie 1 niniejszej Normy.
3. Każdy Członek podejmie kroki zgodne z krajowymi uwarunkowaniami w celu zapewnienia
komplementarnego zabezpieczenia społecznego wspomnianego w ustępie 1 niniejszej Nor-
my wszystkim marynarzom mającym miejsce stałego zamieszkania na jego terytorium. Obo-
wiązek ten może zostać spełniony, na przykład, poprzez odpowiednie dwustronne i wielo-
stronne porozumienia lub systemy oparte na składkach. Wynikająca z tego ochrona nie bę-
dzie mniej korzystna niż oferowana osobom pracującym na lądzie na terytorium Członka.
4. Niezależnie od obowiązków określonych w ustępie 3 niniejszej Normy, Członkowie mogą
określić, na drodze dwustronnych i wielostronnych porozumień oraz poprzez postanowienia
podjęte w ramach regionalnych organizacji integracji gospodarczej, inne zasady dotyczące
prawodawstwa w zakresie zabezpieczenia społecznego, któremu podlegają marynarze.
5. Do obowiązków każdego Członka wobec marynarzy na statkach podnoszących jego ban-
derę będą zaliczać się obowiązki określone w Prawidłach 4.1 i 4.2 i związanych z nimi posta-
nowieniach Kodeksu, jak również obowiązki wynikające z obowiązujących go postanowień
prawa międzynarodowego.
6. Każdy Członek rozważy różne sposoby zapewnienia marynarzom, w zgodzie z krajowym
prawem i praktyką, porównywalnych świadczeń w przypadku braku świadczeń wymienio-
nych w ustępie 1 niniejszej Normy.
7. Ochrona określona w Prawidle 4.5, ustęp 1, może być zapewniona przez ustawodawstwo,
prywatne programy, układy zbiorowe pracy lub kombinacje wspomnianych uregulowań.
8. W zakresie zgodnym z prawem krajowym i praktyką, Członkowie będą współpracować,
poprzez dwustronne lub wielostronne umowy lub inne porozumienia, w celu zagwaran-
towania praw w zakresie zabezpieczenia społecznego, zapewnianych przez /…/

str. 16

 Rzeczpospolita Polska, jakkolwiek mija rok od ratyfikacji ww. Konwencji MOP, nie

zrobiła nic w kierunku spełnienia przyjętych na siebie zobowiązań. I jakkolwiek Ministerstwo

Pracy i Polityki społecznej ustami swoich ministrów i sekretarzy stanu twierdzi coś zupełnie

innego to rzeczywistość przedstawia się w sposób na ogół odmienny.

I tak:

1. Składki z tytułu ubezpieczenia społecznego na konta marynarzy na konta emerytalne,

rentowe i zdrowotne mogą być wpłacane na zasadzie dobrowolności jedynie przez

samych marynarzy zatrudnianych na statkach obcych bander. Nie ma systemu poz-

walającemu armatorom zatrudniającym marynarzy na statkach podnoszących różne

bandery /w tym unijne/ na uiszczanie tych składek.

2. Istnieje konflikt pomiędzy Ustawami: pomostową i Ustawą o Funduszu Ubezpieczeń

Społecznych. Marynarz z racji Ustawy pomostowej ma prawo do wcześniejszej eme-

rytury, lecz przepisy obu ustaw nie zezwalają mu, by indywidualnie płacił (on lub pra-

codawca zagraniczny) na jego wcześniejszą emeryturę. Równocześnie, według inter-

pretacji MPPiS praca na statkach podnoszących obce (w tym unijne) bandery nie jest

pracą w warunkach szkodliwych.

3. Nieprecyzyjne przepisy dotyczące ubezpieczeń zdrowotnych powodują wyalienowa-

nie się sporej grupy marynarzy spośród uczestników tego świadczenia.

4. Składki na ubezpieczenia społeczne marynarzy, zgodnie z prawem unijnym mogą być

płacone przez trzy podmioty: państwo rezydenta (marynarza), armatora oraz samego

marynarza. Uzgodnienia w tej mierze w postaci odpowiednich zapisów winny się zna-

leźć w Ustawie o pracy na statkach morskich.

Eufemizm zapisu „socjalnego” w prezentowanej przez Rząd RP kolejnej mu-

tacji projektu ustawy nie rozwiązuje powyższych i może być jedynie przedmiotem ko-

lejnych roszczeń sądowych marynarzy:

Za Stronę Pracowniczą:

Jacek Cegielski

Tymoteusz Listewnik

Henryk Piątkowski

Jacek Dubiński

