

www.curia.europa.eu

Kontakty z Mediami
i Informacja

Trybunał Sprawiedliwości Unii Europejskiej

KOMUNIKAT PRASOWY nr 96/16

Luksemburg, 14 września 2016 r.

Wyrok w sprawie C-16/15
María Elena Pérez López / Servicio Madrileño de Salud

 Wykorzystywanie kolejnych umów na czas określony w celu pokrycia stałych
potrzeb kadrowych w sektorze ochrony zdrowia jest niezgodne z prawem Unii

Zawieranie takich umów może być uzasadnione wyłącznie koniecznością zaspokojenia
tymczasowego zapotrzebowania na personel

María Elena Pérez López była zatrudniona jako pielęgniarka w szpitalu uniwersyteckim w Madrycie
w okresie od 5 lutego 2009 r. do 31 lipca 2009 r. Jej powołanie miało na celu „świadczenie
określonych prac o charakterze tymczasowym, koniunkturalnym lub nadzwyczajnym”. Stosunek
pracy M.E. Pérez López był przedłużany siedmiokrotnie, za każdym razem w drodze identycznie
sformułowanej umowy o pracę na czas określony. Tuż przed upływem okresu, na jaki została
zawarta jej ostatnia umowa o pracę, w marcu 2013 r., administracja powiadomiła ją, że zostanie
ona powołana po raz kolejny, co oznacza, że pracowała ona w szpitalu w sposób nieprzerwany od
lutego 2009 r. do czerwca 2013 r. Równocześnie M.E. Pérez López została poinformowana, że
następnie jej stosunek pracy zostanie rozwiązany.

María Elena Pérez López wniosła skargę na decyzję mającą na celu rozwiązanie jej stosunku
pracy. Jej zdaniem wszystkie kolejne powołania w rzeczywistości nie służyły zaspokojeniu
koniunkturalnych czy nadzwyczajnych potrzeb w zakresie świadczenia usług zdrowotnych, lecz
odpowiadały stałej działalności. Rozpoznający tę skargę Juzgado de la Contencioso Administrativo
n° 4 de Madrid (sąd admnistracyjny nr 4 w Madrycie, Hiszpania) zwrócił się do Trybunału
Sprawiedliwości z pytaniem, czy hiszpańskie uregulowanie, które zezwala na ponowne zawieranie
umów na czas określony w sektorze ochrony zdrowia jest niezgodne z porozumieniem ramowym w
sprawie pracy na czas określony1 (porozumienie, na podstawie którego państwa członkowskie
muszą wprowadzić środki zapobiegające nadużyciom przy wykorzystywaniu kolejnych umów na
czas określony i pozwalające unikać sytuacji, w której pracownicy byliby pozbawieni stabilności
zatrudnienia). Dokładniej rzecz biorąc, sąd ten miał wątpliwości co do obiektywnego charakteru
powodów mogących uzasadniać ponowne zawieranie takich umów.

W ogłoszonym dzisiaj wyroku2 Trybunał orzekł, że prawo Unii sprzeciwia się obowiązywaniu
uregulowania krajowego, które pozwala na ponowne zawieranie umów na czas określony
służących zaspokojeniu tymczasowego zapotrzebowania na personel, w sytuacji gdy
zapotrzebowanie to ma w rzeczywistości charakter stały.

1
 Porozumienie ramowe w sprawie pracy na czas określony zawartego w dniu 18 marca 1999 r., stanowiące załącznik

do dyrektywy Rady 99/70/WE z dnia 28 czerwca 1999 r. dotyczącej Porozumienia ramowego w sprawie pracy na czas
określony, zawartego przez UNICE, CEEP oraz ETUC (Dz.U. 1999, L 175, s. 43).
2
 Trybunał ogłosił dziś również dwa inne wyroki dotyczące wykorzystywania umów na czas określony w Hiszpanii (a

mianowicie, po pierwsze, wyrok w sprawach połączonych C-184/15 Florentina Martínez Andrés/Servicio Vasco de Salud
i C-197/15 Juan Carlos Castrejana López/Ayuntamiento de Vitoria i, po drugie, wyrok w sprawie C-596/14 Ana de Diego
Porras/Ministerio de Defensa). W sprawach połączonych C-184/15 i C-197/15 Trybunał uściślił, że władze krajowe są
zobowiązane przewidzieć stosowne środki, które będą wystarczająco skuteczne i odstraszające, by pozwolić na unikanie
i – w razie ich stwierdzenia – karanie nadużyć w zakresie wykorzystywania umów na czas określony zarówno tych
podlegających przepisom prawa pracy, jak i tych objętych przepisami prawa administracyjnego. Odnośnie do sprawy
C-596/14 Trybunał, w nawiązaniu do zasady niedyskryminacji, uznał, że pracownikom zatrudnionym na czas określony
przysługuje prawo do otrzymania odprawy z tytułu rozwiązania ich stosunku pracy na równi z pracownikami
zatrudnionymi na czas nieokreślony.

http://curia.europa.eu/juris/documents.jsf?num=C-184/15
http://curia.europa.eu/juris/documents.jsf?num=C-197/15
http://curia.europa.eu/juris/documents.jsf?num=C-596/14

www.curia.europa.eu

Trybunał przypomniał na wstępie, że w celu zapobiegania nadużyciom wynikającym
z wykorzystywania kolejnych umów o pracę, porozumienie ramowe zobowiązuje państwa
członkowskie do uregulowania w ich prawie, w drodze dowolnie dobranych przez nie środków, co
najmniej jednej z następujących kwestii: 1) obiektywnych powodów uzasadniających ponowne
zawieranie takich umów; 2) maksymalnego łącznego czasu trwania kolejnych umów o pracę; i 3)
liczby takich ponownie zawieranych umów.

Ponieważ uregulowanie hiszpańskie nie przewiduje ograniczeń co do czasu trwania i liczby
ponownie zawieranych umów na czas określony (pkt 2 i 3 powyższego wyliczenia), Trybunał
zbadał, czy kolejne powołania M.E. Pérez López mogły być uzasadnione powodem o charakterze
obiektywnym (pkt 1 powyższego wyliczenia). W tym względzie Trybunał przyznał, że czasowe
zastąpienie pracownika w celu zaspokojenia tymczasowego zapotrzebowania pracodawcy
na personel może stanowić obiektywny powód. Uznał on natomiast, że umowy o pracę na
czas określony nie mogą być ponownie zawierane do celów stałego i długookresowego
wykonywania zadań należących do zwykłego zakresu działalności zwyczajnego personelu
szpitalnego. Obiektywny powód musi zatem konkretnie uzasadniać konieczność zaspokojenia
tymczasowego zapotrzebowania, a nie stałych potrzeb.

W przypadku zaś M.E. Pérez López jej kolejne powołania nie wydawały się zaspokajać zwykłego
tymczasowego zapotrzebowania pracodawcy. Takie ponowne zawieranie umów na czas określony
pozbawiło M.E. Pérez López stabilności zatrudnienia, przy czym nie ona jedna znalazła się w takiej
sytuacji, zważywszy na strukturalny deficyt personelu urzędniczego w madryckim systemie
ochrony zdrowia.

Trybunał zauważył również, że hiszpańska administracja publiczna nie ma żadnego obowiązku
tworzenia stanowisk strukturalnych i może obsadzać stanowiska w drodze zatrudniania personelu
tymczasowego bez ograniczeń pod względem liczby takich kolejno zawieranych umów oraz czasu
ich trwania. W wyniku tego utrzymuje się sytuacja, w której pracownicy pozbawieni są stabilności
zatrudnienia. W rezultacie Trybunał orzekł, że uregulowanie hiszpańskie, zezwalając na ponowne
zawieranie umów na czas określony w celu pokrycia stałych i długookresowych potrzeb pomimo
istnienia strukturalnego deficytu stanowisk, jest niezgodne z porozumieniem ramowym.

UWAGA: Odesłanie prejudycjalne pozwala sądom państw członkowskich, w ramach rozpatrywanego przez
nie sporu, zwrócić się do Trybunału z pytaniem o wykładnię prawa Unii lub o ocenę ważności aktu Unii.
Trybunał nie rozpoznaje sporu krajowego. Do sądu krajowego należy rozstrzygnięcie sprawy zgodnie z
orzeczeniem Trybunału. Orzeczenie to wiąże w ten sam sposób inne sądy krajowe, które spotkają się z
podobnym problemem.

Dokument nieoficjalny, sporządzony na użytek mediów, który nie wiąże Trybunału Sprawiedliwości.

Pełny tekst wyroku znajduje się na stronie internetowej CURIA w dniu ogłoszenia.

Osoba odpowiedzialna za kontakty z mediami: Ireneusz Kolowca  (+352) 4303 2793

http://curia.europa.eu/juris/documents.jsf?num=C-16/15

