

 971 'גיליון מס)19.8.2014(ד"עהתש באב ג "כ מודים ע3במבזק זה

net.koloved.www\\:http 2המשך בעמוד �

 �סיכומם של דברים

בעלי עסקים שניזוקו
במהלך המבצע ואשר
בוחרים להגיש תביעה
, לפיצויים במסלול שכר

יוכלו להגיש שתי
 -תביעות נפרדות

האחת בגין חודש יולי
והשנייה בגין חודש

וזאת במקום , אוגוסט
 .הגשת תביעה אחת

 חקיקה

 2014-ד"התשע,)5' תיקון מס(ובדת ולעובד חוק שכר שווה לע

 2014-ד"התשע,)5' תיקון מס(חוק שכר שווה לעובדת ולעובד ברשומות פורסם6.8.2014 ביום

 :להלן עיקרי התיקון לחוק"). התיקון החוק: "להלן(

מסדיר את הזכות לשכר ") חוק שכר שווה: "להלן (1996-ו"התשנ, לעובדת ולעובדחוק שכר שווה

זכאים לשכר , עובדת ועובד המועסקים אצל אותו מעביד באותו מקום עבודה"כי , וקובעשווה

 ".עבודה שווה בעיקרה או עבודה שוות ערך, שווה בעד אותה עבודה

רשאי לפסוק לתובע , שלו סמכות ייחודית לדון בתובענות לפי חוק שכר שווה, בית הדין לעבודה

 .אמוראם מצא קיומו של פער בשכר כ, הפרשי שכר

לפסוק פיצויים אף אם לא , בנוסף לכל סעד אחר, בית הדין לעבודה רשאי, בהתאם לתיקון לחוק

 .נגרם נזק של ממון בשיעור שיראה לו בנסיבות העניין

, 1988-ח"התשמ, לחוק שוויון ההזדמנויות בעבודה6מוצע לקבוע כי הוראות סעיף , כמו כן

יחולו , ו תביעה על הפרת איסור האפליה לפי חוק זההמעניקות הגנה לעובדים שהתלוננו או הגיש

 .גם על עובדים שהתלוננו או הגישו תביעה לפי חוק שכר שווה

 חוזרים

 בדבר תשלום שכר לעובדים באזור הקובע 3.8.2014הסכם קיבוצי מיום
 במהלך מבצע צוק איתן

וזר שעניינו יישום ההסכם פרסם הממונה על השכר והסכמי עבודה במשרד האוצר ח11.8.2014ביום

בתקופה , טחונייאשר נעדרו מעבודתם בשל המצב הב, לעובדים באזור הקובעהקיבוצי לתשלום שכר

 . או עד לביטול ההכרזה על מצב מיוחד בעורף31.8.2014יום לעד ו 8.7.2014החל מיום

ו מעבודתם שנעדר, הוראות ביצוע בנוגע לתשלום שכר לעובדים בשירות המעסיקיםהחוזר כולל

עקב סגירת מוסדות חינוך בשל , בהתאם להוראות פיקוד העורף או עקב הוראת רשות מקומית

 .כמוגדר בהסכם, טחונייטחוני או בשל המצב הביהמצב הב

 .www.koloved.net" כל עובד"החוזר המלא נמצא באתר

במסלול שכר עבור רשות המסים תאפשר הגשת שתי תביעות נפרדות
 אחת בגין יולי והשנייה בגין אוגוסט "וק איתןצ"נזקי מבצע

 פרסמה רשות המסים בישראל הודעה שעניינה הגשת שתי תביעות נפרדות לפיצוי 14.8.2014ביום

 :להלן ההודעה במלואה. במסלול שכר עבור יולי ואוגוסט" צוק איתן"בגין נזקי מבצע

צוק "ים בדרום בעקבות מבצע מתוך התחשבות במצוקת תזרים המזומנים אליה נקלעו בעלי עסק

ואשר כי בעלי עסקים שניזוקו במהלך המבצע, משה אשר, החליט מנהל רשות המסים" איתן

 האחת בגין -יוכלו להגיש שתי תביעות נפרדות , בוחרים להגיש תביעה לפיצויים במסלול שכר

 .וזאת במקום הגשת תביעה אחת, חודש יולי והשנייה בגין חודש אוגוסט

אמיתי של ובשל קושי, אחד התנאים לקבלת פיצויים הוא תשלום משכורות העובדיםיצוין כי

במסלול שכר הגשת תביעה בנפרד, ללא סיוע מיידי, בעלי העסקים לשלם את המשכורות לעובדים

 . תהווה הקלה משמעותית מבחינתם, לחודש יולי

בהגשת תביעה וכל לבחור גםיובהר כי ניזוק אשר הגיש תביעה במסלול שכר עבור חודש יולי לא י

 .האדום במסלול מחזורים או הוצאות שוטפות אלא אם כן זכאי להגיש במסלול

 חקיקה
הצעת חוק שכר שווה �

תיקון (לעובדת ולעובד
פיצויים בשל) (4' מס

י והגנה נזק לא ממונ
-ד"התשע,)על מתלונן

2014

 חוזרים
הסכם קיבוצי מיום �

 בדבר 3.8.2014
תשלום שכר לעובדים
באזור הקובע במהלך

 מבצע צוק איתן

רשות המסים תאפשר �
הגשת שתי תביעות

במסלול שכר נפרדות
צוק "עבור נזקי מבצע

אחת בגין יולי "איתן
 והשנייה בגין אוגוסט

 שאלות תשובות
 1-ת עובד בהיעדרו �

 בספטמבר

האם מעסיק של עובד �
זר חייב בהפקדת

ח " ש700מינימום של
 ?לחודש

 תקצירי פסיקה

 971 'גיליון מס)19.8.2014(ד"עהתש באב ג "כ עמודים 3תוך 2עמוד

net.koloved.www\\:http 3המשך בעמוד�

 �סיכומם של דברים

 1 -האם עובד שנעדר ב

בספטמבר על מנת

ללוות את ילדו ביום

הראשון ללימודים זכאי

 ?לשכר עבודה

 �סיכומם של דברים

 קובע חוק עובדים זרים

חובת הפקדה

 700מינימלית של

. ח בעד עובד זר"ש

בנסיבות בהן שיעורי

ההפקדות בהסכם

הקיבוצי או בצו

ההרחבה החל על

 700 -נמוכים מ, מעסיק

מהם , ח בחודש"ש

השיעורים המחייבים

 ? את המעסיק

 ותשובות שאלות
 בספטמבר1-היעדרות עובד ב

אשר יחול , לבית הספר ביום הראשון ללימודים' לכיתה אעובד מעוניין ללוות את ילדו העולה
 ?האם העובד זכאי לשכר עבודה ביום היעדרות זה. בספטמבר1 -בשנת הלימודים הקרובה ב

 :המחלקה המשפטית משיבה

 . בספטמבר1 -החוק אינו מקנה זכות להיעדר בתשלום ב, ככלל

י עובדים יהיו זכאים להיעדר כ, בהסכמים קיבוציים ובצווי הרחבה שונים נקבע, עם זאת
חלק מן . בלי שיום זה ינוכה מימי החופשה העומדים לרשותם) בחירהימי(בתשלום מעבודתם

כי העובד יהיה זכאי ליום , וחלקם מציינים, אילו ימים ייחשבו כימי בחירה, ההסכמים מפרטים
 .אילו ימים ייחשבו כיום בחירה, בלי לפרט, בחירה

נוסף ,)27/שע' מ מס"הודעת נש (17.6.2010ת נציבות שירות המדינה מיום על פי הודע, כך למשל
העובדים בשירות , ומרכל. לרשימת ימי הבחירה יום פתיחת שנת הלימודים במערכת החינוך

ללא ניכוי , תוך תשלום שכרם הרגיל, המדינה יוכלו לבחור להעדר ביום זה במסגרת ימי הבחירה
 .יום זה מצבירת ימי החופשה

 עובד לקחת רשאי") החוק: "להלן(1951-א"התשי, חופשה שנתיתלחוק) ב(6 פי סעיף עלכי , דגשיו
ובלבד שהודיע על כך למעבידו , שיבחראחד מתוך ימי החופשה השנתית לה הוא זכאי במועד יום
 . ימים מראש לפחות30

ופשה מתוך ימי לבחור מועד נוסף לניצול יום חרשאי העובד , 31.05.2010החל מיום , כמו כן
 1 -כי ה, יצוין. מאחד הימים המנויים בתוספת לחוק, החופשה השנתית הצבורים לזכותו

 .בספטמבר אינו מנוי ברשימת הימים המנויים בתוספת

עובד שאין לו זכות ליום בחירה מכוח הסכם קיבוצי או צו הרחבה רשאי לקחת יום , לפיכך
 . בהודעה מראש למעביד כמפורט לעיל, איעל חשבון החופשה השנתית לה הוא זכ, חופשה

 ?ח לחודש" ש700האם מעסיק של עובד זר חייב בהפקדת מינימום של
המעסיק יפקיד בעד עובד ") החוק: "להלן (1991-א"התשנ, יא לחוק עובדים זרים1י סעיף "עפ

הסכום לא יופקד בקופת גמל אלא בקרן מיוחדת . ח לחודש" ש700זר סכום שלא יעלה על
 .קבע או בחשבון בנק שיאושרשת

 .בהמשך הסעיף נקבע ששיעורי ההפקדה יהיו על פי הסכמים קיבוציים וצווי הרחבה
 -נמוכים מ, בנסיבות בהן שיעורי ההפקדות בהסכם הקיבוצי או בצו ההרחבה החל על מעסיק

 ? מהם השיעורים המחייבים את המעסיק, ח בחודש" ש700

 :משיבה, זכויות עובדים זרים בעבודה במשרד הכלכלהממונה על , ד איריס מעיין"עו

 .יא לחוק עדיין אינו מיושם כלל כך שאין מינימום ואין מקסימום1סעיף

מה שיש היום זה החיוב להפריש כספים בהתאם לצו ההרחבה לביטוח פנסיוני מקיף במשק
 "). הצו: "להלן(

).כנקוב בצו מהמשכורת החודשיתאחוזים (הסכום שיש להפריש הוא בהתאם למשכורת של העובד

 . היא חובה בחוק שיש לבצעה–החובה להפריש כספים בהתאם לצו ההרחבה או להסכם מיטיב אחר

משום שעדיין לא (בשלב זה וכל עוד לא ניתן לקיימה כלשונה בדיוק על פי הוראות צו ההרחבה
יא לחוק עובדים 1יין בהתאם להוראות סעיף נחקקו התקנות המייסדות קרן ייעודית לצורך הענ

 . יש לקיים את החובה בקירוב האפשרי-)זרים

אלא אם יש בנמצא (שהיא כמעט לשון חיוב , בנוסח הבאלצורך כך הוציא המשרד את ההמלצה
):פתרון אחר טוב יותר

) קש מקלטמב/שהוא מסתנן" עובד זר"ובכלל זה (כספים לפנסיה בגין עבודת כל עובד זר , ככלל
שייפתח לצורך צבירת כספים אלה ויהיה ברור לכל המעורבים בדבר , יופרשו כחוק לחשבון ייעודי

להיכן בדיוק מופרשים הכספים) וגורמים אחרים המוסמכים לקבל מידע בנושא, המעסיק, העובד(
ליף אם העובד מח. הכספים יופרשו וייצברו בחשבון עד למועד שבו העובד יסיים עבודתו. הללו

 ניתן להעביר את הכספים מחשבון –מעסיק במהלך תקופת שהייתו כחוק לצורך עבודה בישראל
 .י המעסיק החדש"י המעסיק הקודם לחשבון ייעודי חדש שייפתח ע"הפיקדון שנפתח ע

 971 'יון מסגיל)19.8.2014(ד"עהתש באב ג "כ עמודים 3 מתוך 3עמוד

net.koloved.www\\:http סוף �

כיס : 'כיסים'לושה הכספים המופרשים לטובת העובד הם מש, אציין כי בהתאם לצו ההרחבה
הכל - כיס העובד לטובת חסכון פנסיוני וכיס המעסיק לטובת פיצויים; המעסיק לטובת חסכון פנסיוני

 . בצו6לפי האחוזים המפורטים בסעיף

את כל) בכפוף להוראות הצו(העובד יקבל אליו –ל "במקרה של זכאות לפדיון הכספים שהופרשו כנ
).לרבות הכספים שהופרשו מכיס המעסיק לטובת פיצויים(לל הכספים שהופרשו ללא יוצא מהכ

 מכלל הכספים להם -ל "במקרה של זכאות לפיצויי פיטורים וגם זכאות לפדיון הכספים שהופרשו כנ
זכאי העובד כפיצויי פיטורים לפי חוק פיצויי פיטורים יש לנכות את הכספים שהופרשו כפיצויי

 .י העובד לפי צו זה"ו עואשר ייפד, פיטורים לפי צו ההרחבה

, מופקדים לטובת העובד והמעסיק אינו יכול למשוך אותם חזרה, ל"כל הכספים בחשבון הפיקדון הנ
 .אלא בכפוף להוראת צו ההרחבה

או /או בשירות הניתן למנויי האתר כדי להוות ייעוץ משפטי ו" כל עובד"אין במידע המופיע באתר
 .תחליף לייעוץ משפטי

 חדשה קהפסי ירתקצ
 מידת ההתערבות של מעסיק בהתארגנות עובדים

טרם (' בית הדין הארצי לעבודה ואח' נלשכת התיאום של הארגונים הכלכליים 4179/13ץ "בג
י כבוד "ע, בבית המשפט העליון בשבתו כבית משפט גבוה לצדק, 7.7.2014 ניתן ביום.)פורסם
 אליקים רובינשטייןהשופט

הבעת עמדה על ידי המעסיק או מטעמו לפיה בית הדין הארצי לעבודה של ץ קיבל את קביעתו"בג
. מהוה הפעלת לחץ והשפעה בלתי הוגנים על העובדים, או להשלכותיהעובדים בנוגע להתארגנות

אין בחזקה זו כדי לשלול את חופש הביטוי והקניין של המעסיק בהתנהלותו השוטפת במקום , אולם
, רשאי המעסיק להמשיך בפעילותו בהתאם לצרכי העבודה, ם העבודהבמסגרת ניהול מקו. העבודה

ובלבד , בידי המעסיק לקיים מפגשים או שיחות עם העובדים, כך למשל. כפי שנהג קודם לכן
בית הדין הבחין כאמור בין תקופת , יתר על כן. שבהתנהלותו אין זיקה להתארגנות ואין השפעה עליה

 . ומאזן הכוחות משתנה, ה התארגנות העובדים ניצבת על רגליהלתקופה שב, ההתארגנות הראשונית

 ח"ש 10,000 זיכתה את העובד בפיצוי של S.M.Sפיטורי עובד באמצעות
, 9.5.2014ניתן ביום). טרם פורסם(מ "אגם בניה בע. מ' גדעון שמעוני נ1520-01-13ש "סע

 ופית גרשון יזרעאליהשופטת ח ודכבי "ע, יפו-האזורי לעבודה בתל אביבבבית הדין

הצדדים היו חלוקים בנוגע . עד לסיום העסקתו, עובד הועסק כמנהל באתר בנייה במשך חודש וחצי
האם החוזה היה לתקופה קצובה וכן האם העובד פוטר ולכן , לשאלת קיומם של יחסי עובד מעביד

כי מרבית , בית הדין קבע. פדיון חופשה ופיטורים שלא כדין, זכאי לפיצוי בגין אי מתן הודעה מוקדמת
הסממנים במבחנים שנקבעו בפסיקה לצורך קביעת קיום יחסי עובד מעביד מתקיימים בעניין הנדון

דיווח לרשויות המס ותקופת ההתקשרות , ואין לייחס משקל לסממן הטכני של אופן תשלום השכר
כיל הוראה שמאפשרת היות והחוזה ה, נדחתה, טענתו של העובד בדבר חוזה לתקופה קצובה. הקצרה

תביעתו של העובד לפדיון חופשה התקבלה היות . לסיימו בטרם סיומה של התקופה המוסכמת
כי כפי שעלה מקריאת המסרונים העובד הוא זה שפוטר , עוד נקבע. והמעסיק לא הציג פנקס חופשה

הודעה מוקדמת בהליך לא תקין מבלי שבוצע לו שימוע ולכן בנסיבות אלה זכאי לתשלום בגין אי מתן
 .ופיצוי בגין פיטורים שלא כדין

 :מאת הדיןי פסקיתקציר

 דנה פרייסד "עוו נטע סלעד "עו

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

 אולגה פאי: גרפיביצוע רזניצקי-הלית כהןד "עו: עורכת

 ".כל עובד"המידע ניתן כמידע כללי למנויי

 אין להעתיק או לצלם חומר כלשהו ממבזק זה בכל דרך או - מנחה-ת קומ מקבוצ" בעמידע עסקיס .פ.ה כל הזכויות שמורות לחברת חשבים ©

 .ללא קבלת אישור בכתב מהמחברים', בהקלטה וכו, בהעתקה, בצילום, בדפוס, שיטה

 koloved@hashavim.co.il: ל" דוא03 - 5680899' פקס, 03 - 5680888' טל, 67778תל אביב , 12 יד חרוצים, מ"בע" חשבים"

