

Právne úkony v pracovnom práve

PRÁVNÝM ÚKONOM

sa v zmysle. **§ 34 Občianskeho zákonníka č. 40/1964 Zb. (OZ)** rozumie právne relevantný **prejav vôle**. Musí ísť on taký prejav vôle, ktorý **smeruje k vzniku, zmene alebo zániku práv a povinností**, ktoré právne predpisy s takýmto prejavom vôle spájajú. Za právny úkon teda nemožno považovať akýkoľvek úkon.

Právny úkon je charakteristický nasledujúcimi znakmi :

- **existencia vôle,**
- **prejav tejto vôle,**
- **existencia** právnymi predpismi ustanovených **právnych následkov** prejavu vôle.

Podľa **§ 15 Zákonníka práce** treba prejav vôle vykladať tak, ako to so zreteľom na okolnosti, za ktorých sa urobil, zodpovedá **dobrým mravom**.

Na platnosť právneho úkonu ako celku sa podľa **§ 37 ods. 1 OZ** vyžaduje **sloboda, vážnosť, určitosť a zrozumiteľnosť** jeho vykonania.

Aspekt slobody a vážnosti tvoria súčasť vôle.

Keďže **vôľa** ako samostatná zložka právneho úkonu je bez existencie jej prejavu prakticky nezistiteľná, pri skúmaní týchto skutočností v podstate aj tak ide len o posudzovanie slobody a vážnosti jej prejavu. Ak sa zistí, že **prejav vôle** nebol urobený slobodne alebo vážne, potom platí, že slobodnou alebo vážnou nebola ani vôľa konajúceho.

Slobodou vôle sa rozumie ničím, najmä **násilnými vplyvmi nerušené utváranie zámeru** konajúceho dosiahnuť istý výsledok svojho konania a následne jeho rozhodnutia o výbere primeraného spôsobu prejavu takto koncipovanej vôle sledovaný výsledok svojho konania napokon aj dosiahnuť. Ak konajúci, ktorý vôľu prejavil, mal úmysel svojím úkonom dosiahnuť taký právny následok, ktorý zákon s vykonaním daného úkonu spája, potom možno konštatovať, že jeho vôľa bola **vážna**.

Zrozumiteľnosť prejavu vôle sa posudzuje v intenciách **miery pochopiteľnosti**, a to bez ohľadu na to, či tento prejav aj skutočne pochopený bol. K splneniu podmienky **určitosti** prejavu vôle dochádza v prípadoch takého prejavu vôle, ktorý z hľadiska jeho obsahu nie je rozporný (t.j. neodporuje si), alebo ak prípadný rozpor možno odstrániť jednoduchým vysvetlením.

Ak vznikne zamestnancovi následkom neplatného právneho úkonu škoda, je zamestnávateľ povinný ju nahradiť.

Okrem doteraz uvedených podmienok platnosti právneho úkonu v rámci pracovnoprávnych vzťahov (sloboda a vážnosť vôle a zrozumiteľnosť a určitosť prejavu vôle) sa podľa § 37 ods. 2 OZ. treba splniť aj **predpoklad možnosti predmetu plnenia**.

Za **nemožné plnenie**, a v dôsledku toho aj za neplatný právny úkon, možno označiť napríklad uzavretie pracovnoprávneho vzťahu s fyzickou osobou, ktorá z hľadiska svojich schopností alebo možností nie je objektívne schopná resp. spôsobilá vykonávať alebo vykonať dohodnutý druh práce.

Príklad :

Zamestnanec chce rozviazať pracovný pomer dohodou. Ak zamestnávateľ nebude súhlasiť s dohodou, môže na túto žiadosť uviesť, že ak nebude súhlasiť s dohodou, aby to považoval za výpoveď?

Tento postup je možný. Pracovnoprávne predpisy nevyklučujú, aby v jednom podaní bolo viac právnych úkonov. To zn., že možno žiadať o skončenie pracovného pomeru dohodou k určitému dňu a súčasne v tomto podaní pre prípad odmietnutia návrhu dať výpoveď z pracovného pomeru. Uvedený postup však vyžaduje presnú a jasnú formuláciu, aby nemohlo dôjsť k pochybnostiam, o aký právny úkon ide.

SAMOTNÉ VYKONANIE PRÁVNEHO ÚKONU

je v pracovnoprávných vzťahoch možné uskutočniť skutočným **konaním** účastníka právneho vzťahu, alebo **opomenutím** z jeho strany. Vo všeobecnosti existujú **3 formy prejavu vôle**, a to :

- **pisomný prejav,**
- **ústny prejav,**
- **faktický prejav.**

Pod sankciou neplatnosti právneho úkonu ZP pre niektoré právne úkony striktne vyžaduje **pisomnú formu** (ide napr. o dohody o prácach vykonávaných mimo pracovného pomeru podľa § 226 ods. 2, § 228 ods. 1, § 228a ods. 2 alebo dohoda o hmotnej zodpovednosti podľa § 182 ods. 2 ZP).

V rámci **§ 16 ZP** je ustanovená vo vzťahu k osobám, ktoré nemôžu čítať alebo písať, **osobitne podmienka vykonania právneho úkonu**, na ktorý sa podľa ZP vyžaduje písomná forma, a to z dôvodu zabezpečenia platnosti právneho úkonu (v súvislosti s požiadavkou zrozumiteľnosti prejavu vôle). Uvedená kategória osôb svoj prejav vôle podloží **prostredníctvom notárskej zápisnice** alebo zápisnice potvrdenej dvoma súčasne prítomnými zamestnancami zamestnávateľa.

NEPLATNOSŤ PRÁVNEHO ÚKONU

Pri posudzovaní platnosti právneho úkonu sa v pracovnoprávných vzťahoch **prednostne aplikuje špeciálna právna úprava ustanovená ZP** a až následne, ak ZP neustanovuje inak, aplikuje sa všeobecná právna úprava ustanovená OZ.

V zmysle § 17 ods. 1 ZP je taký **právny úkon, ktorým sa zamestnanec vopred vzdáva svojich práv, neplatný**. V praxi môže ísť o prípady, keď by sa napr. zamestnanec podpísaním pracovnej zmluvy vopred vzdal nároku na mzdu za vykonanú prácu alebo nároku na dovolenku alebo iných nárokov vyplývajúcich mu z titulu existencie pracovného pomeru.

Neplatným právnym úkonom, ak to výslovne ustanovuje ZP alebo osobitný predpis, je tiež taký právny úkon,

- **na ktorý neudelil predpísaný súhlas** zástupca zamestnancov alebo iný orgán ;
- **ktorý nebol vopred prerokovaný so zástupcom zamestnancov** (tento krok sa v zmysle § 74 ZP povinne vyžaduje napr. pri skončení pracovného pomeru výpoveďou alebo okamžitým skončením zo strany zamestnávateľa), alebo
- **ktorý sa neurobil formou predpísanou ZP** (v praxi môže ísť najčastejšie o prípady absencie písomnej formy dohody o práci vykonávanej mimo pracovného pomeru alebo dohody o hmotnej zodpovednosti).

V zmysle **§ 1 ods. 4 ZP** je nevyhnutné akceptovať pre oblasť pracovnoprávných vzťahov aj ďalšie OZ uvádzané dôvody všeobecnej neplatnosti právneho úkonu. To znamená, že aj v oblasti pracovnoprávných vzťahov je nevyhnutné **za neplatný právny úkon považovať**:

- právny úkon, v ktorom absentujú základné atribúty vôle, t.j. **jej sloboda a vážnosť**,
- právny úkon, v ktorom absentujú základné atribúty prejavu vôle, t.j. **jeho určitost' a zrozumiteľnosť**,
- právny úkon, ktorého obsahom je **nemožné plnenie**,
- právny úkon, ktorý urobila osoba, ktorá **nemá spôsobilosť na právne úkony**,
- právny úkon, **ktorý urobila osoba konajúca v duševnej poruche**, ak v dôsledku tejto duševnej poruchy nie je spôsobilá na vykonanie daného právneho úkonu,
- právny úkon, ktorý svojím obsahom alebo účelom **odporuje zákonu alebo ho obchádza** alebo sa prieči dobrým mravom,
- právny úkon, ktorý **nebol urobený formou predpísanou zákonom** alebo dohodnutou účastníkmi právneho vzťahu.

Čo sa týka **formy dovolania neplatnosti právneho úkonu**, treba poznamenať, že ZP ju v žiadnom svojom ustanovení neustanovuje. Z pohľadu dosiahnutia právnej istoty však možno **odporučiť písomnú realizáciu tohto úkonu**. Aj keď nie je výslovne vylúčená ani ústna a ani iná forma, treba upozorniť, že ústna forma prináša riziko vzniku ťažkostí pri preukazovaní uskutočnenia úkonu smerujúceho k dovolaniu sa relatívnej neplatnosti.

V kontexte § 1 ods. 4 ZP je nevyhnutné podľa OZ posudzovať aj problematiku rozsahu neplatnosti právneho úkonu v pracovnoprávných vzťahoch. **Právny úkon môže byť neplatný buď ako celok, alebo len v určitej jeho časti**. Podľa § 41 OZ platí, že ak sa dôvod neplatnosti vzťahuje len na časť právneho úkonu, je neplatnou len táto časť, pokiaľ z povahy právneho úkonu alebo z jeho obsahu alebo z okolností, za ktorých k nemu došlo, nevyplýva, že túto časť nemožno oddeliť od ostatného obsahu. Rozhodne súd.

Neplatnosť právneho úkonu **nemôže byť zamestnancovi na ujmu, ak neplatnosť nespôsobil sám**, t.j. keď má aj zamestnávateľ istú mieru účasti na neplatnosti právneho úkonu. Ak vznikne zamestnancovi následkom neplatného právneho úkonu škoda, je zamestnávateľ povinný ju nahradiť.

Čo znamená absolútna a relatívna neplatnosť právnych úkonov?

Absolútna neplatnosť právneho úkonu znamená, že *právny úkon sa síce pokladá za existujúci, ale je*

neplatný, a preto jeho následky nenastanú. **Neplatnosti sa môže dovoliavať každý, kto má na tom záujem, nielen účastníci právneho úkonu.** Náprava sa môže dosiahnuť len vykonaním nového právneho úkonu.

Absolútne neplatný je aj právny úkon, **ktorý je nedovolený, t.j. keď sa svojim obsahom prieči zákonu, zákon obchádza, prieči sa účelu zákona alebo záujmom spoločnosti.** Za neplatný ho obyčajne označuje už samotný zákon.

Relatívnej neplatnosti sa môže domáhať **len účastník, ktorému je neplatnosť na ujmu.**

Z uvedeného vyplýva, že **ak sa oprávnený účastník nedomáha vyslovenia neplatnosti, má právny úkon následky právneho úkonu.**

Relatívna neplatnosť v pracovnom práve platí iba v prípade uplatnenia neplatnosti skončenia pracovného pomeru.

Príklad :

Zamestnanec podal žiadosť o rozviazanie pracovného pomeru dohodou. Keďže sa zamestnávateľ zatiaľ k žiadosti nevyjadril, skončí sa pracovný pomer uplynutím určitej doby?

Len prosté neodmietnutie návrhu – mlčanie zamestnávateľa - **nie je právne relevantným prejavom vôle,** ktorého právnym následkom by bolo uzavretie dohody o skončení pracovného pomeru. Nakoľko platnosť dohody o skončení pracovného pomeru nie je výslovne podmienená jej písomnou formou (hoci podľa §

60 ods. 2 Zákonníka práce „dohodu o skončení pracovného pomeru zamestnávateľ a zamestnanec uzatvárajú písomne“) treba dodať, že dohodu o skončení pracovného pomeru možno platne uzavrieť aj inou formou, napríklad ústne, prípadne konkludentným prejavom vôle, (faktickým konaním druhého účastníka pracovnoprávneho vzťahu, z ktorého nepochybne vyplýva vôľa pracovný pomer skončiť k istému dňu), napríklad ak na zamestnancom ústne predložený návrh na skončenie pracovného pomeru zamestnávateľ reaguje výzvou určenou zamestnancovi na odovzdanie zverených predmetov, výzvou na odovzdanie zverenej agendy, určením nástupu na nevyčerpanú dovolenku, ktorá zamestnancovi patrí a pod. V opačnom prípade pracovný pomer zamestnanca naďalej trvá. **Druhá strana musí urobiť vôľu prejavujúci úkon.**

Príklad :

V dohode o vykonaní práce nebola uvedená doba, v ktorej sa má príslušná pracovná úloha vykonať. Je takáto dohoda neplatná?

Na rozdiel od právnej úpravy pracovnej zmluvy, **dohoda o vykonaní práce musí byť uzavretá písomne, inak je neplatná.** V tomto prípade však vôbec nedošlo k uzavretiu dohody o vykonaní práce, t.j. takto síce formálne nazvaný písomný akt nemožno právne relevantne označiť ako dohodu o vykonaní práce so všetkými s tým súvisiacimi ustanovenými právnymi následkami.

ZMLUVA

je **dvojstranný právny úkon** v právnych vzťahoch. Ide teda o **formalizovaný právny úkon, ktorého formu a obsahové náležitosti spravidla predpisuje zákon**. Zmluvou teda treba rozumieť iba takú zhodu vzájomných prejavov vôle jej účastníkov, ktoré zodpovedajú zákonom požadovanej forme a ktoré obsahujú zákonom požadované náležitosti.

Podstatou uzavretia zmluvy a zároveň aj jednou z podmienok jej platnosti je **dohoda účastníkov o obsahu zmluvy podľa zákonom ustanovených požiadaviek**. Podľa § 18 ZP platí, že zmluva podľa ZP alebo iných pracovnoprávných predpisov je uzatvorená, len čo sa účastníci dohodli na jej obsahu. Dohoda o obsahu zmluvy v najjednoduchšej podobe v zásade pozostáva z dvoch samostatných úkonov účastníkov právneho vzťahu, a to z **predloženia návrhu jedným účastníkom** a z jeho prostej **akceptácie (prijatia) druhým účastníkom**.

Pod pojmom „zmluva“ je potrebné z právneho aspektu chápať len takú **zhodu vzájomných prejavov vôle jej účastníkov, ktoré zodpovedajú zákonom požadovanej forme a ktoré obsahujú zákonom požadované náležitosti**. To zn., že v oblasti pracovnoprávných vzťahov sa ako na neplatnú zmluvu pozerá napr. na pracovnú zmluvu, v ktorej obsahu absentuje niektorá z predpísaných podstatných náležitostí, t.j. **deň nástupu do práce, druh práce, miesto výkonu práce a mzdové podmienky**. To platí bez ohľadu na jej formu.

DOHODA,

keďže dohodou sa v právnom zmysle obyčajne označuje **neformálne stotožnenie sa účastníkov istého vzťahu s jeho obsahom** bez toho, aby bolo treba rešpektovať zákonom ustanovené požiadavky na jej formu a obsah, potom z pohľadu formy právneho úkonu by podľa § 17 ods. 2 ZP bola neplatná aj niektorá z dohôd o prácach vykonávaných mimo pracovného pomeru, **ktorá by nebola uzavretá písomne.**

MOŽNOSTI ODSÚPENIA OD ZMLUVY

právo na odstúpenie od zmluvy ZP v rámci § 19 ods. 1 umožňuje tomu účastníkovi, ktorý konal v omyle, pričom musia byť splnené **súčasne** nasledujúce dve podmienky:

- **omyl musel byť druhému účastníkovi** v čase uzavierania zmluvy známy a
- **omyl sa týka takej podstatnej okolnosti zmluvy**, v súvislosti s ktorou možno dôvodne predpokladať, že ak by k omylu nedošlo, zmluva by vôbec nebola uzavretá, t.j. účastník konajúci v omyle by prejav vôle smerujúci k uzavretiu zmluvy vôbec neurobil.

Špeciálne sa upravuje možnosť odstúpenia od pracovnej zmluvy. Tento krok možno realizovať, **len kým zamestnanec nenastúpi do práce v dohodnutý deň bez** toho, že by mu v tom bránila prekážka v práci,

alebo **do 3 dní neupovedomí zamestnávateľa** o tejto prekážke.

Príklad :

Ak po dvoch týždňoch zamestnanec zistí, že zamestnávateľ mu v rámci predzmluvných vzťahov poskytol klamlivé informácie, môže od pracovnej zmluvy odstúpiť ?

Omylom sa v zásade rozumie **vnímanie istej skutočnosti v inej kvalite, aká zodpovedá reálnej situácii, resp. nevedomá nezhoda vôle konajúceho a jej prejavu spôsobená jeho neznalosťou o právnych alebo skutkových aspektoch právneho úkonu**. Potom v zmysle ustanovenia § 19 ods. 1 Zákonníka práce platí, že účastník, ktorý konal v omyle, ktorý druhému účastníkovi musel byť známy, má právo od zmluvy odstúpiť, ak sa omyl týka takej okolnosti, že by bez neho k zmluve nedošlo.

Ak by však došlo napr. **len k prerieknutiu sa**, takýto omyl bude právne irelevantným. Ide totiž o **omyl v prejave, kde absentuje vôľa konajúceho dosiahnuť isté právne následky svojho konania**. Ak by však právny úkon bol vykonaný pod vplyvom úmyselného podvodu konajúceho, potom je rovnako od zmluvy odstúpiť v zmysle hore uvedeného ustanovenia Zákonníka práce možné.

Príklad :

Možno od pracovnej zmluvy odstúpiť, ak bola uzavretá v tiesni za nápadne nevýhodných podmienok? Kedy možno tento dôvod na odstúpenie od pracovnej zmluvy aplikovať?

Podľa § 19 ods. 1 Zákonníka práce platí, že účastník, ktorý konal v omyle, ktorý druhému účastníkovi musel byť známy, má právo od zmluvy odstúpiť, ak sa omyl týka takej okolnosti, že by bez neho k zmluve nedošlo.

To znamená, že možno odstúpiť aj od pracovnej zmluvy, ktorá bola **uzavretá v tiesni za nápadne nevýhodných podmienok**. Pojem „**tieseň**“ neupravuje a bližšie nedefinuje žiadny právny predpis. Za tieseň vo všeobecnosti možno považovať **stav osoby (hospodársky alebo sociálny)**, v ktorom sa táto ocitla bez ohľadu na jeho dôvod a pôvod, a ktorý na ňu pôsobí do tej miery (dolieha takým spôsobom a závažnosťou), že uzavrie zmluvu pre ňu nápadne nevýhodnú (spôsobujúcu jej ujmu), ktorú by inak (nebyť tohto stavu) neuzavrela.

Tieseň je teda objektívny stav, do ktorého sa osoba, ktorej sa týka, mohla dostať aj vlastným pričinením. Nevyžaduje sa teda, aby druhý účastník zmluvy tieseň vyvolal alebo aby o nej vedel, **stačí, že tieseň u účastníka v čase uzavretia zmluvy existuje.** Zmeny, ktoré nastanú po uzavretí zmluvy, sú z tohto hľadiska právne bezvýznamné. Tieseň sama osebe však neumožňuje účastníkovi, aby odstúpil od pracovnej zmluvy, ktorú v tomto stave uzavrel.

*Popri tiesni sa ešte vyžaduje, aby pre účastníka konajúceho v tiesni súčasne vyplynuli zo zmluvy **nápadne nevýhodné podmienky**.*

Právo na odstúpenie od zmluvy sa uplatňuje mimosúdnou cestou jednostranným právny úkonom adresovaným druhému účastníkovi zmluvy. Odstúpenie sa stane účinným, len čo prejav o odstúpení dôjde druhému účastníkovi. Toto právo na odstúpenie od zmluvy môže uplatniť len dotknutý účastník.