

 1025 גיליון מס' (8.9.2015) כ"ד באלול תשע"ה מודיםע 3במבזק זה

www.koloved.net\\http: 2המשך בעמוד 

 סיכומם של דברים

בהתאם להודעה

שפרסמה ההסתדרות

רשויות החדשה,

מקומיות לא יוכלו

לקלוט עובדים בחוזה

אישי ללא הסכמת

 הסתדרות המעו"ף.

 יםחוזר

הודעה למעסיקים, לעובדים עצמאים ולמי שאינם עובדים על דחיית
 תשלום דמי ביטוח

המוסד לביטוח לאומי הודעה לפיה לרגל חגי תשרי נדחה מועד הדיווח פרסם 1.9.2015ביום
 (.15/09/2015-)במקום ב 20/09/2015 -ל 2015והתשלום של דמי הביטוח בעד חודש אוגוסט

 מועד הדיווח הדחוי מופיע בפנקסי הדיווח והתשלום שנשלחו בתחילת השנה.

הכנסה בחודש מועד הדיווח והתשלום של מע"מ, מקדמות וניכויים למס
 20.9.2015-ספטמבר נקבע מראש ל

רשות המסים בישראל פרסמה הודעה המסבה את תשומת לבם של ציבור המדווחים והמשלמים
כי המועד לדיווח ולתשלום של מע"מ, מקדמות וניכויים למס הכנסה בחודש ספטמבר, נקבע

 . 20.9.2015-מראש ל

ים באינטרנט להקדים את הדיווח והתשלום בהתאם להודעה, מומלץ לציבור המדווחים והמשלמ
ובכך להימנע מעומס, שעלול להיווצר בשל החגים והעובדה שמרכז המידע והשירותים המקוונים

 יהיה זמין למענה טלפוני מספר מצומצם של ימים בהשוואה לחודשים אחרים.

ביה"ד הארצי לעבודה קבע: רשויות מקומיות לא יוכלו להעסיק עובדים
 שי ללא הסכמת ההסתדרותבחוזה אי

פרסמה ההסתדרות החדשה הודעה שעניינה פסיקת ביה"ד הארצי לעבודה לפיה 2.9.2015ביום
רשויות מקומיות לא יוכלו לקלוט עובדים בחוזה אישי ללא הסכמת הסתדרות המעו"ף. להלן

 עיקרי החוזר:

מוטולה ומשה -סיגל דוידובבפסק דין שניתן על ידי נשיא בית הדין השופט יגאל פליטמן והשופטים
טוינה נדחה ערעורה של העירייה על פסק דין שניתן בבית הדין האזורי לעבודה בבאר שבע בחודש

. בפסק דין זה נתקבלה בקשתה של ההסתדרות להורות לעירייה לחדול מהעסקת 2014פברואר
ז השלטון עובדים על ידי חוזים אישיים ללא הסכמתה ומעבר לנקבע בחוקת העבודה של מרכ

המקומי. על פי פסק הדין עיריית באר שבע לא תוכל יותר להעסיק עובדים בחוזים אישיים ללא
 הסכמת הסתדרות המעו"ף ונציגות עובדי העירייה.

ההחלטה מהווה הישג נוסף וחשוב לחיזוק כוחם האירגוני של העובדים ברשויות המקומיות
ת הסכמים קיבוציים. תחילתה בעתירה ברחבי הארץ והכרה בזכות להיות מועסק באמצעו

שהגישה ההסתדרות נגד המדיניות של עיריית באר שבע בהעסקת עובדים בחוזים אישיים, בניגוד
עובדים מן 100-מוחלט לקבוע בחוקת העבודה של עובדי הרשויות המקומיות בישראל. מדובר בכ

לא הסכמת מועצת העובדים המניין)שאינם בכירים(אותם מעסיקה העירייה בחוזים אישיים, ל
 בעירייה וההסתדרות.

חוקת העבודה של מרכז השלטון המקומי קובעת מפורשות כי קליטת עובדים ברשויות מקומיות
באמצעות חוזים אישיים תיעשה בהסכמה של הארגון היציג, ורק באותם מקרים בהם לא

עיריית באר שבע, עובדים התקבלה הסכמה, יפנו הצדדים למנגנון ישוב חילוקי דעות. במקרה של
הועסקו בחוזה אישי ללא יידוען וללא הסכמתן של הסתדרות המעו"ף ונציגות העובדים. אזהרות
וחוות דעת משפטיות שנשלחו לראשי העירייה, טרם הפנייה לערכאות משפטיות, זכו להתעלמות

 ולא הביאו לשינוי המצב.

 .www.koloved.netבאתר "כל עובד" יםנמצא ים במלואםהחוזר

 חוזרים
 ,הודעה למעסיקים

לעובדים עצמאים ולמי
שאינם עובדים על
דחיית תשלום דמי

 ביטוח

 מועד הדיווח והתשלום
של מע"מ, מקדמות
וניכויים למס הכנסה
בחודש ספטמבר נקבע

 20.9.2015-מראש ל

 ביה"ד הארצי לעבודה
ע: רשויות מקומיות קב

לא יוכלו להעסיק
עובדים בחוזה אישי
ללא הסכמת

 ההסתדרות

 סוגיות בדיני עבודה
 עובד שמעסיקו כפוף

לצו ההרחבה לביטוח
פנסיוני מקיף במשק
אינו רשאי לסרב

 להפקיד לפנסיה

 תקצירי פסיקה

http://www.koloved.net/

 1025 גיליון מס' (8.9.2015) כ"ד באלול תשע"ה עמודים 3תוך 2עמוד

www.koloved.net\\http: 3המשך בעמוד

 סיכומם של דברים

סירובו של עובד
לביצוע ההפרשות
הפנסיוניות להן הוא
זכאי אינו פוטר את
המעסיק מביצוע
ההפרשות כנדרש לפי
.צו ההרחבה

 עבודה בדיני סוגיות

עובד שמעסיקו כפוף לצו ההרחבה לביטוח פנסיוני מקיף במשק אינו
 רשאי לסרב להפקיד לפנסיה

 ו"ד עמוס הלפריןע

()להלן: 'צו ההרחבה'(. צו זה 1נכנס לתוקף צו הרחבה לביטוח פנסיוני מקיף במשק) 2008בינואר
הביא לשינוי רחב היקף בתנאי עבודתם של עובדים רבים במשק בהטילו חובת הפקדה כללית

 מינימלית על כל העובדים והמעסיקים במשק.

 20)לגבר(ובגיל 21ו, כל עובד, המועסק או שיועסק, בכל מקום עבודה, החל בגיל בהתאם לצ
()ובלבד שהעובד פרש מהעבודה ומקבל קצבה. "קצבה" לעניין 67)לאישה(, ועד לגיל פרישת חובה)

למעט קצבאות וגמלאות מהמוסד לביטוח לאומי(, שאין לו הסדר פנסיוני מיטיב, זכאי להיות –זה
 פנסיה מקיפה לרבות קופת גמל לקצבה, על פי בחירתו בכתב. מבוטח בקרן

בהתאם לצו ההרחבה, עובד שמתחיל לעבוד אצל מעסיק, מחויב להודיע על קופת הגמל שבחר,
ימים מתחילת עבודתו. באם אינו מודיע למעסיק על בחירתו כאמור, מורה צו 60בכתב, בתוך

מועד בו קמה לו זכאותו. הזכאות לביצוע ההרחבה כי יבוטח בקרן פנסיה מקיפה חדשה, מה
(. יחד עם זאת צו ההרחבה 2חודשי עבודה לפחות) 6ההפרשות מתחילה לאחר שהעובד השלים

קובע כי עובד, שמתקבל לעבודה, כשהוא מבוטח בביטוח פנסיוני כלשהו, זכאי להפרשות כבר
רטרואקטיבי, לאחר שלושה חודשי עבודה, או מתום שנת מתחילת עבודתו, והביצוע בפועל יהיה

 המס, לפי המועד המוקדם מביניהם.

בית הדין האזורי לעבודה דן בסוגיית הפרת חובת הביטוח הפנסיוני המוטל מכוח צו הרחבה
 וקבע:

קובע: "זכויות המוקנות לעובד בהוראות 1957 -לחוק הסכמים קיבוציים, התשי"ז 20"סעיף
הסכם קיבוצי אינן ניתנות לויתור". ההסכם הקיבוצי, בדומה לחוקי המגן זוכה למעמד אישיות שב

עזבון משה 378/70של בכורה ביחסי העבודה, ולכן החוק אוסר פגיעה בו או חתירה תחתיו.)ע"א
(. נפסק כי "במישור העבודה הקיבוצי, דין זכויות 182(2שהד ואח' נ' צבי דרדיקמן, פ"ד כה)

יבי שבהסכם הקיבוצי כדין זכויות ממשפט העבודה המגן. אלה כאלה אינן פרי מהחלק הנורמט
רצון חופשי והסכם בין הצדדים ואין הצדדים שולטים בהם. ויתור בין מראש ובין בדיעבד על זכות

 -/ עזריאל סילשי 3-59אינו תופס" דב"ע לח -שמקנה משפט העבודה המגן או הסכם קיבוצי
(לפיכך, "את הזכות כופים על העובד , ואין זה 32ות' בע"מ, פד"ע י' ארכיטקט אהרון דורון וש

/ ציון בע"מ ואח' נ' מרים פסח)לא 3-116מעלה או מוריד אם יאמר רוצה אני ואם לאו")דב"ע לו
בלו קפנטרו נגד חברת השמירה, דינים אזורי לעבודה 2461/05, בשא 3-1531פורסם((.")תבע נג/

1997 (1)508.)

שסירובו של עובד לביצוע ההפרשות הפנסיוניות להן הוא זכאי אינו פוטר את המעסיק מכאן
)א(לחוק הגנת השכר התשי"ח 25מביצוע ההפרשות כנדרש לפי צו ההרחבה. אף מעבר לכך, סעיף

, מתיר למעסיק לנכות משכרו של העובד "סכום שחובה לנכותו, או שמותר לנכותו על פי 1958
 חיקוק".

בי"פ 27/9/2011ובהמשך פורסם צו נוסף ביום 1736הראשון פורסם ב י״פ התשס״ח, עמ' הצו (1)
 .6302התשע"א מס'

 9העובדים היו זכאים לביצוע ההפרשות לביטוח פנסיוני לאחר תקופת המתנה בת 2008בשנת (2)
 חודשים מתחילת העבודה. 6, תקופת ההמתנה הינה 1.1.2009חודשים. החל מיום

 עו"ד ב"כל עובד" מבית חשבים ה.פ.ס מידע עסקי בע"מ. –הכותב

אין במידע המופיע באתר "כל עובד" או בשירות הניתן למנויי האתר כדי להוות ייעוץ משפטי
ו/או תחליף לייעוץ משפטי ואין באמור כדי להוות מענה לנסיבות מקרה קונקרטיות ו/או

 ספציפיות, לחוות דעה או להביע עמדה ביחס למקרה מסוים.

http://www.koloved.net/

 1025 גיליון מס' (8.9.2015) כ"ד באלול תשע"ה עמודים 3מתוך 3עמוד

www.koloved.net\\http: סוף 

 חדשה פסיקה ירתקצ
התקף אסטמה הוכר כפגיעה בעבודה היות ונמצא קשר סיבתי בין אירוע חריג בעבודה

 לבין מצבו של העובד
נעמי אלטבאטואר נגד המוסד לביטוח לאומי)טרם פורסם(. ניתן ביום 33553-03-12עב"ל

 אילן איטח ע"י כבוד השופט לעבודה, בבית הדין הארצי ,21.6.2015

הגישה תביעה להכיר בהתקף האסטמה הקשה שארע לבן זוגה המנוח כאירוע של פגיעה בעבודה. המערערת
כשבועיים לפני ההתקף, אירע למנוח אירוע חריג בעבודה על רקע המתח שסבב את פירוק משרד עורכי הדין

שר בו היה שותף. בית הדין האזורי דחה את התביעה לאחר שבחן את חוות דעת המומחים שלא נמצא ק
סיבתי ישיר, אלא רק "קשר כלשהו" שאינו מספק לצורך קבלת התביעה. בית הדין הארצי פסק, כי הוכח
קיומו של קשר סיבתי בין האירוע החריג שאירע למנוח לבין התקף האסטמה הקשה ממנו סבל המנוח וכי

ועד התרחשות המוסד לביטוח לאומי לא הוכיח את מאזן ההשפעות, קרי כי השפעת האירוע החריג על מ
הייתה פחותה הרבה מהשפעת גורמים אחרים. לפיכך, הוחלט להכיר בהתקף האסטמה של המנוח כאירוע

 של פגיעה בעבודה.

פיטורים בחוסר תום לב ועקב מניעים פסולים יחשבו כפיטורים שלא כדין, חרף אפשרות
 עובד לאחר תום ימי מחלתוהחוקית לפיטורי

, בבית הדין 22.2.2015לנסה נ' ויסוניק בע"מ)טרם פורסם(. ניתן ביום אורן די ו 16442-12-12סע"ש
 האזורי לעבודה בבאר שבע, ע"י כבוד השופט יוסף יוספי

שנים של העסקה וזאת בטענה כי פוטר שלא כדין ומשיקולים 7עובד מחשבים תבע את מעסיקתו לאחר
עים לרמת השירות שנתן ועקב תלונות של זרים. המעסיקה טענה כי העובד פוטר משיקולים מקצועיים הנוג

עובדים ומנהלים שעבדו עמו. כמו כן, העובד פוטר לאחר ניצול ימי המחלה ובוצע שימוע כנדרש על פי הדין.
ביה"ד קבע כי לא נערך לעובד שימוע כדין אלא נעשה שימוע למראית עין בלבד. במסגרת ההליך המשפטי

ויתרה מכך, העובד קיבל חוות דעת מצוינות לאורך שנות העסקתו. לא הוצג כל תיעוד להתנהגותו הלקויה
נקבע כי לא ניתנה לעובד הזדמנות לפעול לפי תוכנית העבודה שנקבעה לו או לשפר את השרות. כמו כן,
טענת העובד כי פוטר אך ורק בשל מחלתו התקבלה. ביה"ד קבע כי גם האופן בו פוטר העובד צורם

ר כשהוא שרוי בדיכאון ומקבל טיפול פסיכיאטרי. מנהלי המעסיקה ידעו מה ומקומם, שהרי העובד פוט
מצבו ועדיין החליטו לפטרו וזאת במקום שיפעלו לסייע לו. באופן חוקי יכלה המעסיקה לפטר את העובד
בתום ימי מחלה, אולם היה עליה לעשות זאת בתום לב ומשיקולים רלוונטיים. פיטורים שנעשו בחוסר תום

 ו כפיטורים שלא כדין.לב יחשב

 פיצויאי לרפואית זכו הוגבלותמתוך התעלמות משפוטר עובד
בבית הדין האזורי ,2.7.2015מ נ' הוט מובייל)טרם פורסם(. ניתן ביום .י 11695-04-13סע"ש

 כבוד השופטת הדס יהלום, ע"י יפו-לעבודה בתל אביב

תבע פיצוי בגין פיטורים שלא ופוטר שנים במגוון תפקידים במהלך הבמקום העבודה עובד אשר הועסק
כדין. העובד טען כי פוטר עקב מצבו הבריאותי וכי נפלו פגמים בפיטוריו שכן אסור היה לזמנו לשימוע בעודו
במחלה. כמו כן נטען, כי החלטת הפיטורים הייתה ידועה מראש עוד בטרם ביצוע השימוע וכי לא נשקלו

גרמו לו ולמשפחתו וכן לא נשקלו חלופות של ניוד במקום פיטורים. בית מצבו האישי, הכלכלי והנזקים שיי
הדין קיבל את תביעתו של העובד בצורה חלקית וקבע, כי המעסיקה הוכיחה שבמועד פיטוריו היא הייתה

. עוד נקבע, כי ניתן לתקופה בלתי מבוטלת עקב מצבו הרפואי ואף נדחפיטוריו וכי מצויה בהליכי התייעלות
מן את העובד לשימוע במחלה היות והעובד מיצה את ימי המחלה מכוח חוק. נקבע כי עצם שיבוצו היה לז

של העובד במקום סגור, תוך התעלמות המעסיקה מחוות הדעת הרפואיות שעמדו בפניה ותוך התעלמות
יות מזעקותיו ומחאותיו של העובד עד שנאלץ לשהות במחלה ארוכה, מהווה הפרה של חוק שוויון הזדמנו

היות ומחלתו הנפשית פגעה באופן מהותי בתחומי חייו העיקריים ובכלל זה בעבודתו. לפיכך נקבע, כי אין
לבטל את הליך הפיטורים ולהחזיר את העובד לעבודה שכן העובד לא הוכיח שמדובר בנסיבות חריגות

נפל בהליך הפיטורים שבגינן בית הדין יכפה יחסי עובד מעסיק על הצדדים ואולם לאור הפגם המהותי ש
וכן פיצוי ש"ח 45,960ולאור התנהלות המעסיקה נקבע כי על המעסיקה לשלם לעובד פיצוי כספי בסך של

 .ש"ח 15,000בגין אפליה בשל מצבו ברפואי בסך של

 :מאת הדין יפסק יתקציר
 ועו"ד דנה פרייס עו"ד ג'ולייט אליהו, גוגול-עו"ד מורן טימן

 www.koloved.net -באינטרנט ,באתר "כל עובד" מצאנ

 רונית קפלןגרפי: ביצוע רזניצקי-הלית כהןעו"ד עורכת:
במידע המופיע באתר "כל עובד" או בשירות הניתן למנויי האתר כדי להוות ייעוץ משפטי ו/או תחליף לייעוץ אין

ואין באמור כדי להוות מענה לנסיבות מקרה קונקרטיות ו/או ספציפיות, לחוות דעה או להביע עמדה ביחס משפטי
 למקרה מסוים.

http://www.koloved.net/
http://www.koloved.net/

