
e-book nr 4/2020

Stąpając po kruchym lodzie –  
jak przeprowadzić firmę przez czas pandemii

WYNAGRODZENIA  
W CZASIE KRYZYSU


  SPIS 

  TREŚCI 

12

Wsparcie na czas kryzysu
Z jakiej pomocy mogą skorzystać pracodawcy 

i pracownicy w ramach tarczy antykryzysowej
Małgorzata Krzyżowska, Katarzyna Skóra

8

Trudne rozmowy
Jak informować pracowników 
o niekorzystnych zmianach?

Elżbieta Stelmach

Jakie działania  
podjęli pracodawcy  

w obszarze nagrodzeń  
w czasie epidemii?

Krzysztof Gugała

3

artykuł jest dostępny 
 również w wersji audio  

https://www.youtube.com/
watch?v=o_l-3LT33oc

https://www.youtube.com/watch?v=o_l-3LT33oc
https://www.youtube.com/watch?v=o_l-3LT33oc


3Wynagrodzenia w czasie kryzysu

    EBOOK        WYNAGRODZENIA W CZASIE KRYZYSU

Poniższy materiał przedstawia główne wnioski 
wynikające z badania, które Willis Towers Watson 
przeprowadził w kilkunastu krajach europejskich,  
w tym w Polsce w kwietniu 2020 r. W badaniu  
wzięło udział 95 firm działających w Polsce  
(3/4 to oddziały firm międzynarodowych) i repre-
zentujących różne sektory, cała próba uczestników 
badania międzynarodowego liczyła 996 uczestni-
ków. Badanie dotyczyło reakcji pracodawców  
na kryzys w obszarach związanych z ludźmi,  
sposobem wykonywania pracy i podejścia  
do wynagrodzeń.

Jakie działania podjęli 
pracodawcy w obszarze 
wynagrodzeń w czasie 
epidemii?

KRZYSZTOF GUGAŁA

Dyrektor Działu Talenty & Wynagrodzenia Polska, 
Willis Towers Watson

krzysztof.gugala@willistowerswatson.com


4 Personel i Zarządzanie    2020

ORGANIZACJE DOKONAŁY SPEKTAKULARNYCH ZMIAN W SPOSOBACH 
WYKONYWANIA PRACY, W DUŻYM STOPNIU UTRZYMUJĄC PODOBNY  
JAK WCZEŚNIEJ POZIOM PRODUKTYWNOŚCI   —

•	 2/3 badanych firm potwierdza, że ponad 
75% ich pracowników działa zdalnie – 
wcześniej tylko 10% pracowników działało 
w ten sposób

•	 Produktywność pracowników działających 
zdalnie nie zmieniła się lub nawet wzrosła 
w przypadku 25% firm, zaś 63% raportuje 
spadek produktywności

•	 Organizacje realizujące biznes online mogą 
utrzymać wyniki na podobnym poziomie 
lub nawet je podnosić

•	 Notowane jest większe zapotrzebowanie 
i brak podaży talentów cyfrowych

•	 Jakie będą długoterminowe skutki takich 
wielkich zmian w sposobie wykonywania 
pracy i zwyczajach zakupowych?

•	 W jaki sposób organizacje wspierają 
pracowników?

Środowisko 
pracy

Środowisko 
pracy

Zaangażowa-
nie

Zaangażowa-
nie

Kontrola 
kosztów

Kontrola 
kosztów

Wynagrodze-
nia

Wynagrodze-
nia

Polityki

Polityki

PERSONEL BIUROWY

PRODUKCJA I SKLEPY DETALICZNE

Praca z domu

Elastyczny czas pracy

90%

88%

Czasowe zawieszenie działań

Podział pracy na podzespoły

Elastyczny czas pracy

36%

43%

21%

67%

69% 63%

Sklep Produkcja

PRACODAWCY PODJĘLI DZIAŁANIA, ABY PRACOWNICY ODCZULI WSPARCIE 
3/4 PRACODAWCÓW ZAPEWNIA WSKAZÓWKI PRACOWNIKOM NA TEMAT PRACY  
Z DOMU   —

78% 
pracodawców potwierdza, że wprowadziło działania i mierniki 
pozwalające kontrolować, czy pracownicy czują wsparcie (ze strony 
menedżera, zespołu) w trakcie kryzysu

78%
pracodawców deklaruje, że dobrze wykorzystuje społecznościowe 
kanały komunikacji (Slack, Teams, WhatsApp)

PRACODAWCY DOKONALI ZNACZĄCYCH ZMIAN, ABY ZAPEWNIĆ PRACOWNIKOM DOBROSTAN (WELLBEING)

PRACODAWCY BYLI MNIEJ EFEKTYWNI W DZIAŁANIACH NAKIEROWANYCH NA „SŁUCHANIE” SWOICH LUDZI

•	 Niemal wszyscy pracodawcy zwiększyli działania komunikacyjne, aby zapewnić pracownikom dostęp  
do aktualnych informacji i zaangażowanie

•	 46% zwiększyło dostęp pracowników do różnych form doradztwa/konsultacji

•	 61% zapewniło pracownikom maski lub inne środki osobistego zabezpieczenia (80% pozostałych też rozważa 
takie kroki)

•	 21% zwiększa działania szkoleniowe w celu umożliwienia pracownikom nabycia nowych, potrzebnych obecnie 
umiejętności, a 37% planuje takie działania

•	 9% zwiększyło intensywność wykorzystania firmowych programów wyrażania uznania

•	 17% przeprowadziło Wirtualne Grupy Fokusowe (44% rozważa ich przeprowadzenie)

•	 14% przeprowadziło survey pracowniczy (42% rozważa jego przeprowadzenie)


5Wynagrodzenia w czasie kryzysu

KONTROLA KOSZTÓW

CIĘCIE KOSZTÓW

ORGANIZACJE SKUPIŁY SIĘ NA KONTROLI KOSZTÓW, ALE PRZED NAMI JEST 
JESZCZE ZNACZNIE WIĘCEJ ZAPOWIEDZIANYCH DZIAŁAŃ W TYM OBSZARZE   —

Środowisko 
pracy

Czynnik 

Zaangażowanie

Przykłady – dla firm prowadzących  
biznes jak zwykle + decyzje uznaniowe

Kontrola 
kosztów

Przykłady – gdzie firmy  
wprowadziły znaczące zmiany

Wynagrodzenia Polityki

Podjęte

Podjęte

Rozważane

Rozważane

54%

19%

9%

26%

5%/10%

11%

26%

39%

10%

29%

30%/-43%

30%

23%

7%

5%

71%

11%

4%

26%

41%

32%

21%

32%

21%

Zamrożenie, odłożenie, spowolnienie zatrudniania

Redukcja lub odłożenie zmian wynagrodzeń

Zamrożenie płac

Wykorzystanie pomocy rządowej (Europa Zach.)

Zaniechanie lub ograniczenie szkoleń

Urlop bezpłatny/postój

Obniżenie wymiaru pracy i wynagrodzenia

Zwolnienia

Redukcja płacy zarządu

Redukcja rezerw na premie

Redukcje poziomu płac

Restrukturyzacja organizacji

Jak dotąd 
większość działań 
koncentrowała się 
na ograniczaniu 
kosztów.

Chociaż tylko 
niektóre firmy 
bardzo znacząco 
ograniczyły koszty 
– większość firm 
rozważa takie 
działania.

W jaki sposób firmy 
zarządzają taką 
trudną komunikacją 
i zachowują 
balans pomiędzy 
dobrostanem 
pracowników  
i organizacji?

Czy są zwinne 
podejścia, aby 
minimalizować 
wpływ na biznes?

CZYNNIKI WPŁYWAJĄCE NA DECYZJE O WYNAGRODZENIACH  
SYTUACJA W POSZCZEGÓLNYCH FIRMACH JEST BARDZO ZRÓŻNICOWANA, A PRAKTYKA 
RÓŻNI SIĘ W ZALEŻNOŚCI OD KONKRETNYCH OKOLICZNOŚCI. NASTĘPUJĄCE CZYNNIKI  
SĄ KLUCZOWE DLA DECYZJI O PŁACY KADRY I PRACOWNIKÓW   —

Wyniki biznesowe  
rok obecny i następny

Płynność

Przyjęcie wsparcia 
rządowego

Wpływ na 
pracowników

Skutki dla właścicieli

Kalendarz firmowy

Wpływ pozytywny lub niewielki negatywny 
(sektor technologiczny, ochrona zdrowia/
farmaceutyczny, część handlu, telekomy).

Brak bieżących problemów z płynnością.

Nie skorzystano ze wsparcia programów 
rządowych.

Adaptacja do nowych sposobów 
wykonywania pracy, ale brak ograniczenia 
pracy (lub płac).

Cena akcji niedotknięta istotnie wpływem 
pandemii lub spodziewany szybki powrót 
do wcześniejszego poziomu. Planowane 
utrzymanie wypłat dywidend.

Firmy z rokiem finansowym równym 
kalendarzowemu – większość decyzji  
o zmianach płacy zasadniczej i premiach 
podjęta i wdrożona.

Obniżenie przychodów z powodu 
przerwania operacji. Bardzo duża 
niepewność na tym etapie pandemii.

Konieczne natychmiastowe zarządzanie 
płynnością.

Udzielone pracownikom urlopy. Przyjęte 
wsparcie ze strony rządu.

Wprowadzenie urlopów, zwolnienia, 
redukcja wynagrodzeń.

Znaczący spadek wartości akcji, bez 
nadziei na wzrost w bliższej przyszłości. 
Ograniczenie dywidend.

Firmy z rokiem finansowym kończącym 
się w marcu – wiele decyzji w odniesieniu 
do okresu 19/20 i 20/21 muszą być podjęte 
obecnie.


6 Personel i Zarządzanie    2020

KONTROLA KOSZTÓW

Środowisko 
pracy

Środowisko 
pracy

Zaangażowa-
nie

Zaangażowa-
nie

Kontrola 
kosztów

Kontrola 
kosztów

Wynagrodze-
nia

Wynagrodze-
nia

Polityki

Polityki

56%

8%

21%

5%

3%

36%

13%

20%

13%

2%

10%

8%

26%

11%

Jeszcze nie podjęto decyzji

Utrzymanie przyjętych 
celów, ale zastosowane będą 
dodatkowe mechanizmy 
uznaniowe

Zmiana mierników

Redukcja poziomu celów

Inne

Odłożenie planowania celów

Zwiększenie przedziału

WIELE ORGANIZACJI PODEJMUJE DECYZJE DOTYCZĄCE WYNAGRODZEŃ 
– GŁÓWNIE W CELU OGRANICZENIA KOSZTÓW   —

POŁOWA BADANYCH FIRM PRZEANALIZOWAŁA DZIAŁANIA DOTYCZĄCE 
PLANÓW PREMII I WYNAGRODZEŃ DŁUGOTERMINOWYCH (LTI)   —

•	 23% firm przesunęło datę swoich przeglądów 
wynagrodzeń z powodu COVID-19 i tyle samo 
rozważa obecnie taką decyzję

•	 5% organizacji wprowadziło obniżkę wynagrodzeń 
dla wszystkich pracowników, a 32% rozważa  
i planuje takie działania

•	 9% zredukowało wynagrodzenia członkom zarządu, 
a kolejnych 10% rozważa/planuje takie zmiany

•	 26% opóźniło lub zredukowało podwyżki 
merytoryczne

•	 3 na 4 pracodawców wykorzystuje wsparcie 
rządowe

•	 Niektóre organizacje podwyższają wynagrodzenia 
zasadnicze dla pracowników działających  
w pierwszej linii lub oferują dodatkowe bonusy 
„spotowe”

•	 W niektórych przypadkach zmiany objęły programy 
premiowe i emerytalne

•	 Większość firm uznaje obniżenia wynagrodzeń za 
przejściowe – które mają trwać cztery do sześciu 
miesięcy

powiązanie decyzji o płacy najwyższej 
kadry ze zmianami dla dużych grup 
stanowisk (e.g. zwolnienia, redukcja płac, 
urlopy etc.);

działania dotyczące wynagrodzeń 
najwyższej kadry w firmach, gdzie 
odroczono wypłatę dywidendy dla 
akcjonariuszy.

W części firm najwyższa kadra ogłosiła 
zmniejszenie płacy zasadniczej, rezygnację 
lub odroczenie wypłaty bonusa, odroczenie 
wypłacania LTI i planowania celów.

Inwestorzy są przychylni, gdy ruch cen akcji 
jest bezpośrednio spowodowany wpływem 
COVID-19, ale oczekują, że pewne zasady zostaną 
zastosowane przy podejmowaniu decyzji 
w sprawie wynagrodzenia menedżerskiego, np.:

Większość firm ocenia warianty i/lub planuje  
działania, uwzględniając zachowanie wymaganej 
równowagi pomiędzy „motywuj i angażuj”  
vs. „zarządzaj kosztami”

2/3 pracodawców podjęło już  
lub planuje zmiany w celach rocznych w ramach 
reakcji COVID-19

Podjęte Rozważane

Tak, już wprowadziliśmy zmiany do naszych celów 
rocznych

Tak, rozważamy wprowadzenie zmian w celach 
rocznych na 2020

Nie dokonamy zmian w przyjętych celach rocznych

Nie, nie zrobimy żadnych zmian w przyjętych 
celach, ale wprowadzimy dodatkowe mechanizmy 
uznaniowej oceny wyników pod koniec roku

24%

43%

19%

14%


7Wynagrodzenia w czasie kryzysu

Świat, jaki znamy, uległ zmianie. 
Jesteśmy świadkami spektaku-
larnego kryzysu: zdrowotnego, 
ekonomicznego, humanitarnego, 
o konsekwencjach obliczanych na 

lata czy dekady. Na przełomie marca i kwiet-
nia większość badanych firm niezwłocznie 
dokonała zmian w obszarze wynagrodzeń 
i ludzi, głównie dedykowanych ograniczeniu 
kosztów personalnych (zamrożenie rekruta-
cji (54 proc.), zamrożenie lub redukcja płac 
(26 proc.), a prawie drugie tyle rozważało 
podjęcie takich działań. 

Należy przy tym zauważyć, iż ogólnie firmy 
starały się chronić kapitał intelektualny i bazę 
pracowniczą – tylko 11 proc. firm zastosowało 
już zwolnienia, z trzykrotnie większą grupą 
respondentów rozważających takie działania, 
przy utrzymującej się w dłuższym terminie 
istotnej utracie przychodów.

Zmiana warunków do prowadzenia biznesu 
musiała wpłynąć na rewizję celów na rok 
2020, czasem również kolejne, które często 
związane są z programami premiowymi  
i/lub wynagrodzeń długoterminowych (LTI). 
Z badania WTW wynika,  że w kwietniu 
2020 r. przeszło 2/3 firm wprowadziło lub 

rozważało zmianę formalnych celów, chociaż 
część z nich nie miała jeszcze wystarczająco 
klarownego obrazu nowej sytuacji i podstaw 
do zrewidowania celów. Zwraca uwagę,  
że około 1/3 badanych firm planuje pozosta-
wienie obecnych poziomów celów czy zadań 
premiowych, ale jednocześnie deklaruje 
zastosowanie uznaniowości przy ocenie 
stopnia ich realizacji. 

Rozwiązanie takie sprzyja elastyczności 
podejścia do nagradzania i uwzględnienia 
sytuacji, które nie wszystkie na dziś są dla 
nas przewidywalne. Z drugiej jednak strony 
nadmierna uznaniowość może zaburzać 
poczucie obiektywnej oceny i ustalenia na-
grody w sposób uznany za fair. Dostrzeżono,  
że niektóre firmy błyskawicznie zmodyfikowały 
swoje systemy wynagrodzeń, oferując np. 
różnego rodzaju dodatki, diety czy bonusy 
dla pracowników liniowych, utrzymujących 
bieżące operacje w warunkach podwyższo-
nego wysiłku czy ryzyka.

Ponieważ organizacje zmierzają do drugiej 
i trzeciej fazy kryzysu, pojawią się nowe wy-
zwania i nowe obszary dla kadry i organizacji, 
z którymi trzeba będzie się zmierzyć (zobacz 
schemat powyżej).    ●

PONIEWAŻ ORGANIZACJE ZMIERZAJĄ DO DRUGIEJ I TRZECIEJ FAZY 
KRYZYSU, POJAWIĄ SIĘ NOWE WYZWANIA I NOWE OBSZARY DLA KADRY 
I ORGANIZACJI   —

PRZYWRACANIE STABILIZACJI ADAPTACJA I ROZWÓJ

•	 Zapewnienie bezpiecznego powrotu do pracy

•	 Powrót do umacniania kultury organizacyjnej 
i integracji wykluczonych

•	 Dostosowanie się do nowych sposobów 
wykonywania pracy

•	 Przegląd programów całkowitych 
wynagrodzeń

•	 Wprowadzenie zarządzania i raportowania

•	 Zapewnienie widoczności liderów 
i menedżerów

•	 Zdynamizowanie działania biznesowego firmy

•	 Zmiana zasad EX oraz EVP

•	 Wprowadzenie zmian w sposobie wykonywania 
pracy i programach całkowitych wynagrodzeń

•	 Zarządzaj, kieruj i utrzymuj produktywność 
i wyniki

•	 Oceń doświadczenia z kryzysu


8 Personel i Zarządzanie    2020

    EBOOK        WYNAGRODZENIA W CZASIE KRYZYSU

Jak informować pracowników 
o niekorzystnych zmianach?

Trudne 
rozmowy
Trudne 
rozmowy


9Wynagrodzenia w czasie kryzysu

M am nadzieję, że pracownicy 
zrozumieją, że zmniejszenie 
wynagrodzenia jest jedyną 
możliwością, aby nie stra-
cili pracy. Na ile mogę być 

szczery z moimi pracownikami nt. sytuacji firmy? 
Co mam powiedzieć, kiedy pracownicy dzwo-
nią załamani, bo za moment nie zapłacą raty 
kredytu, pytają, czy będą mieli, gdzie wracać, 
gdy to wszystko się skończy?

Takie pytania od kilku tygodni zadają mi zaprzy-
jaźnieni menedżerowie. Czy mogę i powinnam 
na nie odpowiadać, radzić czy po prostu to-
warzyszyć im we wspólnych przemyśleniach?

MOJA HISTORIA
Byłam pracownikiem w administracji pań-
stwowej i handlu, kierownikiem w turystyce, 
dyrektorem w oświacie niepublicznej. By-
łam zatrudniana i zwalniana. Rekrutowałam, 
wspierałam w rozwoju i zwalniałam. Kiedy 
rozpoczynałam swoją zawodową ścieżkę, 
rynek pracy był bardzo ograniczony, a praca 
w szkole – zgodnie z moim wykształceniem, 
zupełnie niedostępna. Ambicje mogłam odłożyć 
na półkę i podjąć taką pracę, która pozwalała 
mi na samodzielne utrzymanie. Najtrudniej-
szym przeżyciem dla mnie była konieczność 
zarejestrowania się w Powiatowym Urzędzie 
Pracy. Najtrudniejszym, bo czułam wstyd, że 

skończyłam studia, podjęłam kolejne, a teraz 
się poddaję i rejestruję jako osoba poszuku-
jąca pracy. 

Po pół roku składania aplikacji do kolejnych 
firm, chodzenia na rozmowy kwalifikacyjne, 
wydarzyło się coś niesamowitego. Ktoś mnie 
zauważył – docenił moje kwalifikacje, predys-
pozycje – i zaoferował pracę. Nie uwierzycie, 
gdzie… w urzędzie pracy. Zostałam zatrudniona 
na stanowisku doradcy zawodowego i lidera 
Klubu Pracy. Życie bywa przewrotne. Teraz ja 
miałam szkolić ludzi zarejestrowanych w PUP, 
motywować do szukania pracy, budować ich 
samoocenę, pomagać im radzić sobie z kryzy-
sowymi sytuacjami. Te wszystkie doświadczenia 
pomagają mi teraz w dzieleniu się konkretną 
wiedzą, inspirowaniu  menedżerów do poszu-
kiwania konstruktywnych rozwiązań.

SIŁA AUTENTYCZNOŚCI
Słowo zaczyna mieć coraz większą moc. Jesz-
cze niedawno wydanie polecenia, sformuło-
wanie oczekiwań czy udzielenie informacji 
zwrotnej wydawało się czymś oczywistym. 
Dzisiaj, w obliczu niewiadomej, przed któ-
rą wszyscy stanęliśmy, a porozumiewanie 
w większości firm przeszło do świata on-line, 
menedżerowie przechodzą błyskawiczną 
i nieplanowaną zmianę. Zdają egzamin, któ-
rego się nie spodziewali i nie zdążyli do niego 

ELŻBIETA STELMACH

Praktyk Analizy Transakcyjnej, Certyfikowany 
Partner i Trener FRIS®, trener Super Skills, 

konsultant FACET5, coach kariery i doradca 
zawodowy, coach kryzysowy, trener biznesu.

Kolejne etapy odmrażania gospodarki, powolny powrót do funkcjonowania 
w biznesie stawiają przed menedżerami niełatwe wyzwania. Zwłaszcza 
w firmach, które odczuły negatywne skutki zamknięcia gospodarki. W wielu 
z nich menedżerowie będą zmuszeni przeprowadzać trudne rozmowy dotyczące 
np. redukcji wynagrodzenia czy zwolnień. Jak je przeprowadzać?


10 Personel i Zarządzanie    2020

ISTOTNY KONTRAKT

Bardzo istotną sprawą jest też zakontrakto-
wanie się, umówienie na zasady obowiązujące 
podczas spotkania, dzięki temu każda ze 
stron może się do nich odwołać, jeśli zajdzie 
taka potrzeba. Masz wówczas większą szan-
sę jako menedżer przeprowadzić rozmowę 
w pewnych ramach odniesienia, dających 
ci poczucie sprawczości i kierunku. Twórca 
jednej z metod psychologicznych – Eric Berne 
(Analiza Transakcyjna) definiował kontrakt jako 
„jawne obustronne zobowiązanie do jasno 
określonego sposobu działania”. Koncepcja 
ta proponuje bardzo praktyczne podejście, 
z którego często korzystam w kontakcie indy-
widualnym z klientami, jak i podczas szkoleń 
czy procesów rozwojowych.

Być może tobie również pomoże to w prowa-
dzeniu rozmów, zwłaszcza tych trudnych, kiedy 
dajesz pracownikowi korygujący feedback, 
egzekwujesz stopień wykonania realizowanych 
zadań albo stajesz przed koniecznością obni-
żenia pensji czy zwolnienia części bądź całego 
personelu. Przyjrzyj się przykładowej sytuacji.

ROZMOWA O OBNIŻENIU 
WYNAGRODZENIA
Otrzymałeś informację od swoich przełożonych 
o kondycji firmy i wynikających z tego konse-
kwencjach. Zarząd oczekuje, że poinformujesz 
członków swojego zespołu o obniżeniu pensji 
o 20 proc. Jeszcze dwa miesiące temu walczy-
łeś o podwyżki dla nich, a teraz masz dużo 
trudniejsze zadanie przed sobą. Umawiasz 

przygotować. Natomiast, jak nigdy dotąd, jego 
wynik ma niesamowite znaczenie „tu i teraz”, 
jak i dla tego, co będzie „potem”. 

Jestem przekonana, że to, co jest niezwykle 
ważne w obecnej sytuacji, to bycie auten-
tycznym. Szacunek, empatia, pokora, jasny 
i precyzyjny przekaz oraz samoświadomość 
będą na pewno sprzymierzeńcami menedżera 
oraz skuteczną metodą na radzenie sobie 
z trudnymi czy kryzysowymi sytuacjami.

Jeśli zapytasz mnie: „Czy jeśli poinformuję 
pracowników listownie lub mailowo o tym, że 
zmniejszam im etat, albo że ich zwalniam – to 
będzie ok”.

Odpowiem: Wyobraź sobie, że ty jesteś na 
miejscu tego pracownika i twój szef w taki wła-
śnie sposób informuje Cię o zmianie w umowie 
o  pracy lub o tym, że ją w ogóle tracisz  – jak się 
czujesz? Co miałbyś ochotę powiedzieć swojemu 
szefowi? Co masz ochotę zrobić?

Jeśli zapytasz: Znam moich pracowników 
prywatnie, jestem z niektórymi zaprzyjaźniony. 
Jak mam sobie poradzić teraz ze stawianiem 
granic, ucinaniem narzekania. Jak zachować 
jasność ról?

Odpowiem: Dobrym sposobem jest, aby przed 
rozpoczęciem rozmowy, zebrania ustalić ze 
sobą samym, w jakiej roli chcesz być, a jaką 
zostawiasz na relacje prywatne. Jeśli pracownik 
odwoła się do waszych nieformalnych relacji, 
potwierdź, że takie macie, natomiast tu i teraz 
jesteś w roli przełożonego.

Dzisiaj, w obliczu niewiadomej, przed którą wszyscy 
stanęliśmy, a  porozumiewanie w większości firm przeszło 
do świata on-line, menedżerowie przechodzą błyskawiczną 
i nieplanowaną zmianę. Zdają egzamin, którego się nie 
spodziewali i nie zdążyli do niego przygotować.


11Wynagrodzenia w czasie kryzysu

szereg decyzji mających na celu uratowanie jak 
największej liczby miejsc pracy w naszej firmie. 
Jednym z rozwiązań, które chcę ci przedstawić, 
to obniżenie twojej pensji o 20 proc. (aspekt 
merytoryczny).

Pracownik: Tylko mojej, inni nie będą mieli 
obniżonej? 

Menedżer: Teraz rozmawiamy o twojej pensji. 
Decyzje dotyczą również innych osób, jednak 
tu i teraz przekazuję propozycję, która dotyczy 
ciebie (aspekt merytoryczny).

Pracownik: Wiedziałem, że to się odbije na pra-
cownikach. A nie ma innej możliwości? Ja mam 
kredyt do spłacenia, żona jest na wypowiedzeniu, 
musiałem kupić dodatkowy komputer, żeby 
dzieci mogły brać udział w zdalnym nauczaniu. 
Nie udźwignę tego!

Menedżer: Przykro mi, że znalazłeś się w takiej 
ciężkiej sytuacji, a ja informuję cię o obniże-
niu uposażenia. To dla mnie również trudna 
decyzja i trudna rozmowa. Znamy się tyle 
lat i to nie ułatwia sprawy. Doceniam, jaką 
wartość wnosisz do firmy i jak bardzo jesteś 
zaangażowany w nasze projekty. Na ten mo-
ment nie ma innego, lepszego rozwiązania, 
jeśli chcemy utrzymać wszystkie stanowiska 
pracy. Firmie zależy na tym, abyś został, jeśli 
jednak podejmiesz inną decyzję, zrozumiem 
twoje argumenty. Uruchomiliśmy tzw. linię 
wsparcia, czyli coachów i mentorów, z którymi 
możesz w każdej chwili porozmawiać i prze-
analizować swoje wątpliwości czy pomysły. 
Daj znać działowi HR, proszę, czy będziesz 
taką formą wsparcia zainteresowany (aspekt 
psychologiczny).

To tylko jeden z wielu scenariuszy, który możesz 
zrealizować. Masz swoje doświadczenia, różne 
metody prowadzenia trudnych rozmów, znasz 
swoich pracowników i to jest baza doświadczeń, 
z której warto skorzystać. Czy sięgniesz po inne 
propozycje? Czy poszerzysz swój menedżerski 
warsztat o kolejną metodę? Zdecyduj sam, 
odpowiadając na pytanie: czego potrzebuję? 
Co pomogłoby mi konstruktywnie radzić 
sobie w tej sytuacji i podejmować wyważone 
decyzje?    ●

się z pracownikiem na spotkanie. Wiesz, jak 
wygląda sytuacja finansowa zarówno pod-
władnych, jak i firmy. I masz świadomość, że 
Twoje możliwości są ograniczone do minimum.

Rekomenduję ci trzy aspekty kontraktu z pra-
cownikiem: administracyjny (ramy odniesienia 
– organizacja spotkania: czas, miejsce, termin, 
udział osób trzecich, warunki umowy lub 
zmiany w umowie itp.), merytoryczny (po co? 
jaki jest cel rozmowy?), oraz psychologiczny 
(dotyczy oczekiwań, potrzeb, motywacji i za-
wsze jest obecny, nawet jeśli żadna ze stron 
nie zwerbalizuje go).

Oczywiście, nie musisz nazywać i tłumaczyć 
pracownikowi tych wszystkich aspektów. To 
ty prowadzisz rozmowę, dbasz o jej przebieg 
i konsekwencje, a także ponosisz odpowie-
dzialność wobec firmy i podwładnego. O ile 
o dwóch pierwszych aspektach mówimy prawie 
w każdej sytuacji, stosując kontrakt, o tyle 
psychologiczny – czy tego chcemy, czy nie, 
towarzyszy nam w postaci różnorodnych 
emocji po obu stronach. Aby te emocje wyci-
szyć, potrzebujemy pewne zjawiska nazwać.

Menedżer: Witaj. Dziękuję, że przyjechałeś do 
biura. 

W zależności od stopnia zażyłości, możesz 
zapytać np. o samopoczucie, rodzinę, bieżące 
sprawy.

Zaprosiłem cię, żeby porozmawiać, ponieważ 
zarząd przeanalizował kondycję naszej firmy 
i podjął strategiczne decyzje dotyczące za-
trudnienia. Jako twój bezpośredni przełożony 
chcę przedstawić ci warianty, jakie firma oferuje 
pracownikom. Proponuję, aby nasza rozmowa 
potrwała ok. 30 minut. Gdyby się przedłużyła, to 
maksymalnie o 10 minut, ponieważ później mam 
spotkanie z kolejnym członkiem zespołu. Czy to 
jest dla ciebie ok? (aspekt administracyjny).

Pracownik: Jeszcze nie wiem, co chcesz mi 
przekazać, więc trudno określić, ile potrzebu-
jemy czasu.

Menedżer: Przechodzę zatem do meritum. W wy-
niku analizy, o której ci wspomniałem, podjęto 


12 Personel i Zarządzanie    2020

    EBOOK        WYNAGRODZENIA W CZASIE KRYZYSU

Z jakiej pomocy mogą skorzystać pracodawcy 
i pracownicy w ramach tarczy antykryzysowej

Wsparcie 
na czas 
kryzysu

MAŁGORZATA KRZYŻOWSKA

Adwokat, Aliant® Krzyżowska 
Międzynarodowa Kancelaria Prawna

mkrzyzowska@aliantlaw.pl

KATARZYNA SKÓRA 

Radca Prawny  
Aliant® Krzyżowska International Law Firm

kskora@aliantlaw.pl

artykuł jest dostępny również w wersji audio  
https://www.youtube.com/watch?v=o_l-3LT33oc

https://www.youtube.com/watch?v=o_l-3LT33oc


13Wynagrodzenia w czasie kryzysu

Czy pracownikom zatrudnionym na pełen etat, którzy 
otrzymują wynagrodzenie w wysokości np. 8000 zł i 6600 zł, 
można na czas przestoju obniżyć je do wysokości minimalnego 
wynagrodzenia? 

Nie. Pracownikowi przysługuje wynagrodzenie za pracę odpowiednio proporcjo-
nalnie do wymiaru czasu pracy ustalonego w wyniku obniżenia tj. maksymalnie 
o 20 proc., nie więcej niż do 0,5 etatu. Dodatkowo wynagrodzenie nie może być 
niższe niż minimalne wynagrodzenie za pracę.  
Przedsiębiorca, u którego wystąpił spadek obrotów gospodarczych w następstwie 
wystąpienia COVID-19 może zwrócić się z wnioskiem o dofinansowanie wynagrodze-
nia pracowników objętych przestojem ekonomicznym albo obniżonym wymiarem 
czasu pracy. Podstawę stanowi przepis art. 15g ust. 8 ustawy z 2 marca 2020 r. 
o szczególnych rozwiązaniach związanych z zapobieganiem, przeciwdziałaniem 
i zwalczaniem COVID-19, innych chorób zakaźnych oraz wywołanych nimi sytuacji 
kryzysowych (Dz.U. poz. 374). 

Czy w okresie stanu epidemii można części pracownikom 
obniżyć wymiar czasu pracy, a pozostałych objąć przestojem 
ekonomi-cznym? Co w sytuacji, gdy zamierzamy całą 
grupę pracowników (np. handlowców) objąć przestojem 
ekonomicznym, ale nie wszyscy wyrażają na to zgodę?

Tak. Pracodawca może zawrzeć z przedstawicielem pracowników porozumienie, 
w myśl którego część pracowników objęta będzie przestojem, a część będzie miała 
obniżony wymiar pracy. Porozumienie może dotyczyć nawet jednego pracownika. 
Nie musi ono dotyczyć wszystkich pracowników w przedsiębiorstwie. Istotne jest, 
aby wyjaśnić pracownikom wyrażającym sprzeciw, że podpisanie porozumienia ma 
na celu zapewnienie kontynuacji działalności, a co więcej, jeśli w wyniku podpisania 
porozumienia pracodawca będzie ubiegał się o dofinansowanie w ramach tarczy 
antykryzysowej, pracownicy objęci porozumieniem uzyskują swoistą ochronę 
przed wypowiedzeniem. Dofinansowanie do kosztów zatrudnienia pracownika 
następuje wyłącznie pod warunkiem, że ten pracownik zatrudniony jest w okresie 
dofinansowania. 

Jeśli w następstwie wystąpienia COVID-19 firma doświadczyła 
spadku obrotów gospodarczych o co najmniej 15 proc. przez 
dwa miesiące w tym roku w stosunku do analogicznych 
dwóch miesięcy z ubiegłego roku,to czy w celu uzyskania 
dofinansowania do wynagrodzeń konieczne jest wprowadzenie 
przestoju lub obniżenie wymiaru pracy pracownikom,  
do wynagrodzenia których firma ubiega się o dofinansowanie?

Tak. Przepis art. 15g ustawy z 2 marca 2020 r. o szczególnych rozwiązaniach związa-
nych z zapobieganiem, przeciwdziałaniem i zwalczaniem COVID-19, innych chorób 
zakaźnych oraz wywołanych nimi sytuacji kryzysowych (Dz.U. poz. 374) stanowi, 
że pomoc ze środków FGŚP przysługuje przedsiębiorcy w okresie wprowadzonego 
przez przedsiębiorcę przestoju ekonomicznego lub obniżonego wymiaru czasu, 
w przypadku spadku obrotów gospodarczych: 
•	 nie mniej niż o 15 proc., obliczony jako stosunek łącznych obrotów w ciągu 

2 kolejnych miesięcy w okresie po 1 stycznia 2020 r., do łącznych obrotów 
z analogicznych 2 miesięcy z roku ubiegłego w następstwie wystąpienia 
COVID-19, lub 


•	 nie mniej niż o 25 proc., obliczony jako stosunek obrotów w ciągu dowolnie 
wskazanego miesiąca w okresie po 1 stycznia 2020 r., w porównaniu do obro-
tów z miesiąca poprzedniego. 

Czy w sytuacji, gdy niektórym pracownikom firma złoży 
wypowiedzenia, będzie to miało wpływ na dofinansowanie 
z tarczy antykryzysowej?

Tak. Pracodawca, który otrzymuje dofinansowanie z środków FGŚP, w celu otrzy-
mywania tego świadczenia nie może wypowiedzieć umowy o pracę z przyczyn 
niedotyczących pracownika. Wstrzymanie się z wypowiedzeniem musi nastąpić 
w okresie pobierania tych świadczeń. 

W jakiej wysokości pracodawca otrzyma dofinansowanie 
w związku ze spadkiem obrotów gospodarczych w następstwie 
wystąpienia koronawirusa? Czy jest to inna wysokość 
w przypadku pracownika objętego przestojem ekonomicznym, 
a inna w odniesieniu do pracodawcy, któremu pracodawca obniżył 
wymiar pracy? Załóżmy, że pracodawca wypłaca wynagrodzenie 
w wysokości minimalnego wynagrodzenia za pracę.

W okresie przestoju pracodawca otrzyma dofinansowanie do wynagrodzenia 
w wysokości 50 proc. minimalnego wynagrodzenia plus składki na ubezpieczenia 
społeczne należne od pracodawcy od przyznanych świadczeń, czyli 1533,09 zł, 
z uwzględnieniem wymiaru czasu pracy. 
Z kolei przedsiębiorca, który obniżył wymiar czasu pracy w związku ze spadkiem 
obrotów gospodarczych w następstwie wystąpienia koronawirusa, otrzyma 
maksymalnie do wysokości połowy wynagrodzenia, jednak nie więcej niż 40% 
przeciętnego miesięcznego wynagrodzenia z poprzedniego kwartału ogłaszane-
go przez Prezesa Głównego Urzędu Statystycznego na podstawie przepisów o 
emeryturach i rentach z Funduszu Ubezpieczeń Społecznych, obowiązującego na 
dzień złożenia wniosku.Wymiar czasu pracy pracownika można obniżyć maksy-
malnie o 20 proc., nie więcej niż do 0,5 etatu, z zastrzeżeniem, że wynagrodzenie 
nie może być niższe niż minimalne wynagrodzenie za pracę, z uwzględnieniem 
wymiaru czasu pracy. 

Czy we wniosku o dofinansowanie należy wskazywać pracownika 
na zwolnieniu lekarskim, który ma wynagrodzenie za czas 
choroby (do 33 dni)?

Istotne z punktu widzenia firmy jest to, czy po okresie wypłaty wynagrodzenia 
chorobowego (33 dni) pracownik będzie korzystał dalej ze zwolnienia lekarskiego. 
Jeśli pracownikowi będzie wypłacany zasiłek chorobowy przez ZUS, wówczas 
firma nie będzie mogła wykorzystać otrzymanych środków na dofinansowanie 
kosztów związanych z wynagrodzeniem tego pracownika (pracodawca nie 
będzie wypłacał wynagrodzenia). Nie ma przeszkód, aby takiego pracownika 
zgłosić, jednakże warto uzgodnić z nim, jakie są dalsze rokowania w zakresie 
zwolnienia lekarskiego i czy pracownik planuje wrócić do pracy w ciągu 33 dni. 
W przypadku otrzymania dofinansowania, a następnie braku obowiązku wypłaty 
wynagrodzenia przez pracodawcę – z uwagi na zwolnienie chorobowe i przejęcie 
zapłaty zasiłku chorobowego przez ZUS – środki otrzymane na tego pracownika 
trzeba będzie zwrócić. 

14 Personel i Zarządzanie    2020


Firma złożyła wniosek o umorzenie składek ZUS w 50 proc. 
składek. Czy może wnioskować o dofinansowanie wynagrodzeń 
pracowników?

Tak. Jeśli przedsiębiorca skorzystał ze zwolnienia z opłacania składek odprowa-
dzanych do ZUS, nie może otrzymać dofinansowania w części dotyczącej składek 
na ubezpieczenia społeczne. Może natomiast otrzymać dofinansowanie części 
kosztów wynagrodzeń pracowników.  
Nie można otrzymać dwóch dofinansowań na składki ZUS. Oznacza to, że firma 
może wystąpić wyłącznie o dofinansowanie do wynagrodzenia, czyli bez składek 
ZUS w zakresie, w jakim nastąpiło umorzenie. 

Jak zrozumieć zapis/pytanie w formularzu:
Czy wiek pracownika nie przekracza 30 lat?
Czy jeśli pracownik ma 29 lat, to wpisać TAK?

W przypadku pracowników poniżej 30. roku życia należy wskazać TAK, w przypadku 
pracowników powyżej 30. roku życia wskazać NIE. 

Czy można skorzystać z dofinansowania do wynagrodzenia 
pracownika otrzymującego minimalne wynagrodzenie?

Tak. Jeżeli pracownik otrzymuje minimalne wynagrodzenie, obniżenie wynagro-
dzenia nie będzie możliwe przy założeniu pełnego etatu. Można natomiast dokonać 
redukcji etatu – w przypadku obniżenia wymiaru czasu pracy do 0,8 etatu minimalne 
wynagrodzenie wynosi 2080 zł. Pracodawca wypłaca wynagrodzenia na dotych-
czasowych zasadach (w całości) w umówionym terminie. Wypłata wynagrodzenia 
jest niezależna od otrzymania dofinansowania.
Na mocy przepisu art. 15g ustawy z 2 marca 2020 r. o szczególnych rozwiązaniach 
związanych z zapobieganiem, przeciwdziałaniem i zwalczaniem COVID-19, innych 
chorób zakaźnych oraz wywołanych nimi sytuacji kryzysowych (Dz.U. z 2020 r. poz. 
374) przedsiębiorca, organizacja pożytku publicznego oraz państwowa osoba praw-
na, u których wystąpił spadek obrotów gospodarczych w następstwie wystąpienia 
COVID-19, może zwrócić się z wnioskiem o przyznanie świadczeń na rzecz ochrony 
miejsc pracy, o wypłatę ze środków Funduszu Gwarantowanych Świadczeń Pra-
cowniczych świadczeń na dofinansowanie wynagrodzenia pracowników objętych 
przestojem ekonomicznym albo obniżonym wymiarem czasu pracy w następstwie 
wystąpienia COVID-19. Dodatkowo można otrzymać także środki na opłacenie 
składek ZUS od otrzymanych dofinansowań.
Pracownikowi objętemu przestojem ekonomicznym pracodawca wypłaca wyna-
grodzenie obniżone nie więcej niż o 50 proc., nie niższe jednak niż w wysokości 
minimalnego wynagrodzenia za pracę z uwzględnieniem wymiaru czasu pracy. 
Wynagrodzenie to jest dofinansowywane ze środków Funduszu Gwarantowanych 
Świadczeń Pracowniczych w wysokości 50 proc. minimalnego wynagrodzenia za 
pracę, ustalanego na podstawie przepisów o minimalnym wynagrodzeniu za pracę, 
z uwzględnieniem wymiaru czasu pracy.
Alternatywnie można obniżyć pracownikowi wymiar czasu pracy maksymalnie 
o 20 proc., nie więcej niż do 0,5 etatu, z zastrzeżeniem, że wynagrodzenie nie 
może być niższe niż minimalne wynagrodzenie za pracę ustalane na podstawie 
przepisów o minimalnym wynagrodzeniu za pracę, z uwzględnieniem wymiaru 
czasu pracy. Wynagrodzenie to jest dofinansowywane ze środków Funduszu 
Gwarantowanych Świadczeń Pracowniczych do wysokości połowy wynagro-
dzenia, jednak nie więcej niż 40 proc. przeciętnego miesięcznego wynagro-

15Wynagrodzenia w czasie kryzysu


16 Personel i Zarządzanie    2020

dzenia obowiązującego na dzień złożenia wniosku. Jeżeli pracodawca wystąpi 
o zwolnienie z ZUS, może wciąż uzyskać dofinansowanie do wynagrodzeń, ale 
bez składek ZUS. 

W jakim zakresie i na jakich warunkach można uzyskać 
dofinansowanie do wynagrodzeń pracowników oraz osób, 
z którymi zawarte są umowy zlecenia i świadczenie usług?

Takie dofinansowanie jest możliwe na podstawie art. 15zzb ustawy z 2 marca 
2020 r., w związku z którym starosta może na podstawie zawartej umowy przyznać 
przedsiębiorcy dofinansowanie części kosztów wynagrodzeń pracowników oraz 
należnych od tych wynagrodzeń składek na ubezpieczenia społeczne w przy-
padku spadku obrotów gospodarczych w następstwie wystąpienia COVID-19. 
Możliwość tę stosuje się odpowiednio do zatrudnionych na podstawie umowy 
o pracę nakładczą lub umowy zlecenia albo innej umowy o świadczenie usług, do 
której zgodnie ustawą z 23 kwietnia 1964 r. – Kodeks cywilny stosuje się przepisy 
dotyczące zlecenia. 
Przez spadek obrotów gospodarczych rozumie się zmniejszenie sprzedaży towarów 
lub usług w ujęciu ilościowym lub wartościowym obliczonych jako stosunek łącznych 
obrotów w ciągu dowolnie wskazanych dwóch kolejnych miesięcy kalendarzowych, 
przypadających w okresie po 1 stycznia 2020 r. do dnia poprzedzającego dzień zło-
żenia wniosku o przyznanie dofinansowania, w porównaniu do łącznych obrotów 
z analogicznych dwóch kolejnych miesięcy kalendarzowych roku poprzedniego. Za 
miesiąc uważa się także 30 kolejno po sobie następujących dni kalendarzowych, 
w przypadku gdy dwumiesięczny okres porównawczy rozpoczyna się w trakcie 
miesiąca kalendarzowego, to jest w dniu innym niż pierwszy dzień danego miesiąca 
kalendarzowego.

Dofinansowanie, o którym mowa powyżej, w przypadku spadku obrotów o:
1.	 co najmniej 30 proc. – może być przyznane w wysokości nieprzekraczają-

cej 50 proc. kwoty minimalnego wynagrodzenia za pracę powiększonego 
o składki na ubezpieczenia społeczne od pracodawcy w odniesieniu do 
każdego pracownika;

2.	 co najmniej 50 proc. – może być przyznane w wysokości nieprzekraczają-
cej 70 proc. kwoty minimalnego wynagrodzenia, powiększonego o składki 
na ubezpieczenia społeczne od pracodawcy, w odniesieniu do każde-
go pracownika;

3.	 co najmniej 80 proc. – może być przyznane w wysokości nieprzekraczają-
cej 90 proc. kwoty minimalnego wynagrodzenia, powiększonego o składki 
na ubezpieczenia społeczne od pracodawcy, w odniesieniu do każde-
go pracownika.

Dofinansowanie powyższe może być przyznane mikroprzedsiębiorcom, małym 
oraz średnim przedsiębiorcom w rozumieniu przepisów ustawy z dnia 6 marca 
2018 r. - Prawo przedsiębiorców na okres nie dłuższy niż 3 miesiące, przypadające 
od miesiąca złożenia wniosku. 

Czy dofinansowanie może zostać przyznane z góry za 3 miesiące?
Nie. Dofinansowanie jest wypłacane w okresach miesięcznych, po złożeniu przez 
przedsiębiorcę oświadczenia o zatrudnianiu w danym miesiącu pracowników 
objętych umową o dofinansowanie oraz kosztach wynagrodzeń każdego z tych 
pracowników i należnych od tych wynagrodzeń składek na ubezpieczenia społeczne, 
według stanu na ostatni dzień miesiąca, za który dofinansowanie jest wypłacane. 


17Wynagrodzenia w czasie kryzysu

Należy podkreślić, że przedsiębiorca jest obowiązany do utrzymania w zatrudnieniu 
pracowników objętych umową o dofinansowanie przez okres, na który przyznane 
zostało dofinansowanie. 

Czy w przypadku konieczności zwrotu dofinansowania  
do wynagrodzenia, należą się odsetki od zwracanych kwot? 
W jaki sposób należy liczyć kwoty zwrotu?

W przypadku niedotrzymania warunku utrzymania zatrudnienia pracowników 
objętych wnioskiem o dofinansowanie przedsiębiorca zwraca dofinansowanie bez 
odsetek, proporcjonalnie do okresu nieutrzymania w zatrudnieniu pracownika, 
w terminie 30 dni od dnia doręczenia wezwania starosty.

Gdzie należy złożyć wniosek o dofinansowanie do wynagrodzeń 
w celu ochrony miejsc pracy na podstawie art. 15g i w jakim terminie?

Wniosek o dofinansowanie przedsiębiorca składa do powiatowego urzędu pracy 
właściwego ze względu na swoją siedzibę lub miejsce wykonywania pracy przez pra-
cowników w terminie 14 dni od dnia ogłoszenia naboru przez dyrektora powiatowego 
urzędu pracy. We wniosku o przyznanie dofinansowania przedsiębiorca oświadcza o:
1.	 wystąpieniu u przedsiębiorcy spadku obrotów gospodarczych w wysokości, 

o której mowa w ust. 4, w związku z zaistnieniem okoliczności, o których 
mowa w ust. 1;

2.	 braku przesłanek do ogłoszenia upadłości przedsiębiorcy, o których mowa w art. 
11 lub art. 13 ust. 3 ustawy z dnia 28 lutego 2003 r. – Prawo upadłościowe;

3.	 niezaleganiu w regulowaniu zobowiązań podatkowych, składek na ubezpie-
czenia społeczne, ubezpieczenie zdrowotne, Fundusz Gwarantowanych Świad-
czeń Pracowniczych, Fundusz Pracy lub Fundusz Solidarnościowy do końca 
trzeciego kwartału 2019 r.;

4.	 posiadaniu statusu mikroprzedsiębiorcy, małego albo średniego przedsiębiorcy;
5.	 zatrudnianiu pracowników objętych wnioskiem;
6.	 wysokości wynagrodzenia każdego z pracowników objętych wnioskiem i na-

leżnych od tego wynagrodzenia składek na ubezpieczenia społeczne;
7.	 numerze rachunku bankowego albo numerze rachunku prowadzonego w spół-

dzielczej kasie oszczędnościowo-kredytowej właściwego dla prowadzonej 
działalności gospodarczej.

Przedsiębiorca nie może otrzymać dofinansowania w części, w której te same koszty 
zostały albo zostaną sfinansowane z innych środków publicznych.

Czy można składać wnioski o dofinansowanie kosztów 
pracowników na podstawie art. 15zzb za każdy miesiąc 
oddzielnie? Firma ma spadek obrotów o 46,21 proc. 
Porównując marzec i kwiecień 2019 i 2020, na pewno wykaże 
wyższy spadek. Czy jest to możliwe, biorąc pod uwagę terminy 
składania wniosków (14 dni od ogłoszenia)?  
Czy można teraz złożyć wniosek za marzec, a w pierwszych 
dniach kwietnia (do 10.) wniosek za kwiecień i maj?

Aby uzyskać dofinansowanie na podstawie art. 15zzb konieczne jest wskazanie 
dwóch miesięcy w 2020 r. po 1 stycznia 2020 r., w którym w spółce wystąpił spadek 
obrotów co najmniej na poziomie 30 proc. (poziom dofinansowania zwiększa się 
przy spadku obrotów powyżej 50 proc. lub powyżej 80 proc.). Zasady są takie, że 
muszą to być dokładnie dwa miesiące i dodatkowo dwa kolejne, następujące po 


18 Personel i Zarządzanie    2020

sobie, miesiące. Porównywać trzeba miesiące z 2020 r. z tymi samymi miesiącami 
z 2019 r. Ostatni dzień, który można wziąć pod uwagę, to dzień poprzedzający 
złożenie wniosku. 

Dwa miesiące, w których nastąpił spadek obrotów, można ustalić na dwa sposoby 
(mogą wybrać ten sposób, który jest dla firmy korzystniejszy):
1.	 dwa pełne miesiące kalendarzowe – np. luty 2020 r. (1–29.02.2020 r.) i marzec 

2020 r. (1–30.03.2020 r.) i odpowiednio do tego porównujemy luty 2019 r.  
(1–28.02.2019 r.) i marzec 2019 r. (1–30.03.2019 r.) albo

2.	 dwa miesiące tzw. 30-dniowe – tutaj zasada jest taka, że pierwszy dzień musi 
nastąpić w trakcie miesiąca i liczymy kolejnych 30 dni dla każdego miesiąca, 
a więc w sumie 60 dni dla dwóch miesięcy. 

Przykładowo zaczynamy okres spadku dochodów 15 lutego 2020 r. i obliczamy 60 
kolejnych dni w 2020 r. Do tego porównujemy dochody od 15 lutego 2019 r. i ko-
lejnych 60 dni w 2019 r.  Jeśli firma chciałaby składać wniosek z uwzględnieniem 
pełnych miesięcy kwietnia i maja 2020 r., wówczas wniosek musiałby zostać złożony 
najwcześniej 1 czerwca 2020 r. Wnioski można składać do 10 czerwca 2020 r. Warto 
spróbować przyjąć inne okresy z wykorzystaniem drugiego sposobu – z doświad-
czeń klientów wiemy, że może to przynieść „lepsze” rezultaty z punktu widzenia 
spadku obrotów. 

Firma zamierza złożyć wniosek o dofinansowanie na podstawie 
art. 15zzb. Czy należy wykazywać wszystkich pracowników 
czy można wybiórczo? Czy trzeba utrzymywać w zatrudnieniu 
pracowników objętych umową o dofinansowanie przez 
okres dofinansowania? Na przykład pracownik Kowalski był 
zatrudniony w marcu, ale już nie w kwietniu i maju. Jeśli firma 
będzie składać wnioski za poszczególne miesiące, to taką 
sytuację ominie. Na dziś są dokładne dane o wynagrodzeniach 
tylko za bieżący miesiąc. 

We wniosku należy wskazać tylko tych pracowników, do których wynagrodzenia 
chcemy pozyskać dofinansowanie. Muszą to być pracownicy zatrudnieni w spółce 
w momencie składania wniosku (stosunek pracy, umowa zlecenie, umowa o świad-
czenie usług, praca nakładcza). Odnośnie do pracowników objętych wnioskiem 
(a następnie umową) będzie istniał obowiązek utrzymania tych pracowników w za-
trudnieniu. Wynika to z art. 15zzb ust. 8 ustawy, który stanowi, że „Przedsiębiorca 
jest obowiązany do utrzymania w zatrudnieniu pracowników objętych umową, 
o której mowa w ust. 1, przez okres, na który przyznane zostało dofinansowanie.” 
Na skutek zmiany obowiązującej od dnia 1 kwietnia 2020 r. wystarczające jest 
utrzymanie zatrudnienia przez okres, na który przyznano dofinansowanie (wcze-
śniej był to dłuższy okres). 

Reasumując:
A.	 we wniosku wskazujemy pracowników, których chcemy objąć dofinansowa-

niem – muszą to być pracownicy zatrudnieni w chwili składania wniosku,  
B.	 pracowników wskazanych we wniosku nie możemy zwolnić przez okres ko-

rzystania z dofinansowania (maksymalnie 3 miesiące), a otrzymane środki 
przeznaczyć na dofinansowanie wynagrodzeń pracowników wskazanych we 
wniosku, 

C.	 po spełnieniu tych warunków – nie trzeba będzie zwracać dofinansowania.
D.	 we wniosku nie trzeba wskazywać wszystkich pracowników, można tych 

wybranych. 


19Wynagrodzenia w czasie kryzysu

Dofinansowanie jest wypłacane w okresach miesięcznych, po złożeniu przez przed-
siębiorcę oświadczenia o zatrudnianiu w danym miesiącu pracowników objętych 
umową oraz kosztach wynagrodzeń każdego z tych pracowników i należnych od 
tych wynagrodzeń składek na ubezpieczenia społeczne, według stanu na ostatni 
dzień miesiąca, za który dofinansowanie jest wypłacane. 

Z umowy zawieranej ze starostą na podstawie art. 15zzb wynika, że wypłata dofi-
nansowania będzie wyglądać następująco:

	з po zakończeniu każdego pełnego miesiąca dofinansowania przedsiębiorca 
składa oświadczenie, że w danym miesiącu zatrudniał pracowników obję-
tych umową oraz wskazuje koszty wynagrodzenia każdego z tych pracow-
ników i należnych składek, wg stanu na ostatni dzień miesiąca,

	з dodatkowo wymagany jest „kalkulator” z informacją o wynagrodzeniu 
pracownika za zamknięty miesiąc, wskazując wynagrodzenie do wypłaty 
należne za dany miesiąc konkretnemu pracownikowi. 

O jakie dofinansowania do wynagrodzeń może starać się 
pracodawca zatrudniający od 10 do 49 pracowników?

Mały przedsiębiorca, zatrudniający od 10 do 49 pracowników, może starać się przede 
wszystkim o częściowe zwolnienie ze składek ZUS opłacanych za pracowników, jak 
również o dofinansowanie części kosztów wynagrodzeń dla swoich pracowników 
oraz należnych od tych wynagrodzeń składek na ubezpieczenie społeczne. 
Przedsiębiorca zostanie zwolniony z obowiązku opłacenia należności z tytułu 
składek na ubezpieczenie społeczne, ubezpieczenie zdrowotne, Fundusz Pracy, 
Fundusz Solidarnościowy, Fundusz Gwarantowanych Świadczeń Pracowniczych 
lub Fundusz Emerytur Pomostowych, należnych za okres od 1 marca 2020 r. do 
31 maja 2020 r., w wysokości 50 proc. łącznej kwoty należności z tytułu składek 
wykazanych w deklaracji rozliczeniowej złożonej za dany miesiąc. 
Zwolnienie z opłacenia należności za dany miesiąc dotyczy podmiotów, które 
posiadały status płatnika składek oraz które prowadziły działalność:
– przed dniem 1 lutego 2020 r. i na dzień 29 lutego 2020 r.,
– w okresie od 1 lutego do 29 lutego i na dzień 31 marca 2020 r.,
– w okresie od 1 marca do 31 marca i na dzień 30 kwietnia 2020 r.
Ponadto, aby otrzymać zwolnienie ze składek ZUS, należy spełnić minimalne 
warunki, obejmujące w szczególności: zgłoszenie do ubezpieczeń społecznych 
mniej niż 50 osób, lecz więcej niż 9 osób, złożenie dokumentów rozliczeniowych 
za okres od marca do maja 2020 r. Co istotne, zwolnienie nie następuje z mocy 
prawa, co oznacza, że przedsiębiorca musi wystąpić ze stosownym wnioskiem do 
ZUS w terminie do dnia 30 czerwca 2020 r. 
Ponadto każdy przedsiębiorca zatrudniający co najmniej jednego pracownika, 
z wyjątkiem tzw. dużych przedsiębiorców, może ubiegać się o dofinansowanie 
części kosztów wynagrodzeń dla swoich pracowników oraz należnych od tych 
wynagrodzeń składek na ubezpieczenie społeczne, na podstawie art. 15zzb ustawy 
o zwalczaniu COVID-19. Aby otrzymać dofinansowanie, konieczne jest wykazanie 
spadku obrotów gospodarczych w znaczeniu ilościowym lub wartościowym, o co 
najmniej 30 proc. Wysokość dofinansowania zależy od poziomu spadku obrotów. 
Przy spadku obrotów na poziomie 30 proc., dofinansowanie wynagrodzenia każdego 
pracownika wynosi 50 proc. Dofinansowanie zwiększa się, gdy spadek obrotów 
jest odpowiednio większy, tj. wynosi ponad 50 proc. albo ponad 80 proc. W żad-
nym wypadku dofinansowanie nie może przekroczyć – w odniesieniu do każdego 
pracownika, w zależności od poziomu spadku obrotów – odpowiednio 50 proc., 


20 Personel i Zarządzanie    2020

70 proc. albo 90 proc. kwoty minimalnego wynagrodzenia za pracę powiększonej 
o składki na ubezpieczenie społeczne należne od pracodawcy. Wnioski o dofi-
nansowanie można składać w terminie 14 dni od dnia ogłoszenia wydanego przez 
miejscowo właściwego dyrektora powiatowego urzędu pracy. W związku z tym 
konieczne jest uprzednie zorientowanie się przez przedsiębiorcę, czy wnioski są 
jeszcze przyjmowane. Świadczenie jest bezzwrotne pod warunkiem utrzymania 
zatrudnienia pracowników przez okres korzystania z dofinansowania. 
Należy mieć na uwadze, że w przypadku skorzystania ze zwolnienia z obowiązku 
opłacenia należności z tytułu składek ZUS, przedsiębiorca może wnosić jedynie 
o przyznanie dofinansowania wynagrodzeń, bez dofinansowania składek ZUS.  
Wniosek można zożyć online przez stronę rządową www.praca.gov.pl 

O jakie bezzwrotne dofinansowanie może starać się  
„duży przedsiębiorca”?

Duży przedsiębiorca, czyli przedsiębiorca zatrudniający co najmniej 251 pracow-
ników, u którego wystąpił spadek obrotów gospodarczych w następstwie wystą-
pienia COVID-19, może zwrócić się z wnioskiem o przyznanie świadczeń na rzecz 
ochrony miejsc pracy. 
Z dofinansowania może skorzystać każdy przedsiębiorca zatrudniający pra-
cowników (także mikro-, mały i średni przedsiębiorca). Warunkiem skorzystania 
z dofinansowania jest wystąpienie spadku obrotów gospodarczych rozumianych 
jako sprzedaż towarów i usług w ujęciu ilościowym lub wartościowym. W tym 
wypadku konieczne jest zawarcie z przedstawicielem pracowników porozumie-
nia o wprowadzeniu przestoju ekonomicznego lub obniżonego wymiaru czasu 
pracy. W przypadku przestoju ekonomicznego wynagrodzenie może zostać 
dofinansowane w wysokości 50 proc. minimalnego wynagrodzenia za pracę, 
z uwzględnieniem wymiaru czasu pracy. W przypadku obniżonego wymiaru czasu 
pracy wynagrodzenie pracownika może zostać dofinansowane do wysokości 
połowy wynagrodzenia, jednak nie więcej niż 40 proc. przeciętnego miesięcznego 
wynagrodzenia z poprzedniego kwartału ogłoszonego przez Prezesa GUS. Wa-
runkiem braku obowiązku zwrotu dofinansowania jest utrzymanie zatrudnienia 
pracowników objętych wnioskiem. 

Czy są jeszcze inne formy dofinansowań działalności 
gospodarczej, w tym w szczególności bezzwrotne?

Tak. Polski Fundusz Rozwoju udziela wsparcia mikro-, małym i średnim przedsię-
biorcom poprzez przyznanie subwencji finansowej. Po spełnieniu określonych wa-
runków subwencja może nie podlegać zwrotowi w wartości do 75 proc. Planowane 
jest uruchomienie programu wsparcia dla dużych przedsiębiorców. 
Subwencja może zostać przyznana przedsiębiorcy, który odnotował spadek obrotów 
gospodarczych o co najmniej 25 proc. w dowolnym miesiącu po 1 lutego 2020 r. 
w porównaniu do poprzedniego miesiąca lub analogicznego miesiąca ubiegłego 
roku w związku zakłóceniami w funkcjonowaniu gospodarki na skutek COVID-19. 
Ponadto przedsiębiorca musi spełnić inne warunki m.in. posiadać rezydencję 
podatkową na terenie Polski, a beneficjent rzeczywisty przedsiębiorcy nie może 
mieć rezydencji w tzw. raju podatkowym. 
W zależności do poziomu spadku obrotów, kwota bazowa subwencji na każdego 
zatrudnionego wynosi od 12 000 do 36 000 zł. Przedsiębiorca, który otrzyma sub-
wencję, będzie uprawniony do jej wykorzystania na pokrycie kosztów prowadzonej 
działalności gospodarczej.    ●


WYDANIE CYFROWE MAGAZYNU

ZŁÓŻ ZAMÓWIENIE NA SKLEP.INFOR.PL

inforlex.pl
Testuj bezpłatnie

Wszystko o zmianach 
w prawie pracy i HRM

Kompleksowa baza wiedzy

POLECAMY!

Główne korzyści 
INFORLEX Kadry Płace HR

  Baza prawa

  Aktualności o najważniejszych 
zmianach w prawie

  Fachowe czasopisma i książki 
dla działów kadr, płac oraz HR

  Ponad 2500 aktywnych 
formularzy, druków, wzorów 
pism i umów 

  INFORAKADEMIA

  E-poradnia – możliwość zadania 
pytań drogą e-mailową

  Praktyczne komentarze, 
tematy na czasie oraz artykuły 
cenionych ekspertów

200x285_il_z_v2.indd   1 2020-01-13   13:55:57

luty  2020 nr 2 (359)

Personel &
 Zarządzanie   /  luty 2020 nr 2 (359)

RÓ
ŻN

O
RO

DN
O

ŚĆ I KU
LTU

RA W
ŁĄCZAN

IA 

IDEATHON DLA OSÓB Z NIEPEŁNOSPRAWNOŚCIAMI 40

W POGONI  
ZA SZCZĘŚCIEM

Rozmowa z Helen Russell, 
autorką książki „Atlas szczęścia”

SENS  
MA ZNACZENIE

Jak wspierać pracowników  
w postrzeganiu pracy  

jako bardziej wartościowej?

WYWIAD BARDZIEJ  
USTRUKTURYZOWANY

Jak przeprowadzić efektywną 
selekcję kandydatów?

12

60

66

CZASOPISMO DOSTĘPNE TAKŻE W 

Cena 49,50 zł (w tym VAT 8%)
www.personel.infor.pl

Kompleksowa baza wiedzy
KADRY, PŁACE I HR

inforlex.pl

18

TEMAT NUMERU

RÓŻNORODNOŚĆ 
I KULTURA 

WŁĄCZANIA
KORZYŚCI Z ZATRUDNIANIA 

RÓŻNORODNYCH ZESPOŁÓW

INDEKS 329037, ISSN 1641-0793

p02-2020_I-IV_okladka nowa.indd   1 16.01.2020   14:35:30

temat numeru:
Różnorodność  

i kultura włączania

Spraw pracownikom miły prezent,
który wywoła u nich uśmiech i pomoże
w organizacji wyjątkowych Świąt!

Wyzwól radość na Wielkanoc!

Karty i kupony Sodexo to więcej oszczędności podczas 

świątecznych zakupów dzięki najbogatszemu  pakietowi 

promocji na rynku. 

Produkty zamówisz nawet w ostatniej chwili,  

a my dostarczymy Ci je w ciągu 72h!

Więcej swobody 
i możliwości wyboru miejsc 
oraz form płatności

Więcej wygody 
i bezpieczne płatności
zbliżeniowe, także telefonem*

Proste zamówienie 
i szybka dostawa

Zwolnienie z PIT do 1000 zł 
na pracownika**

Google PayTM to znak towarowy Google LLC

  * Dzięki usłudze Google Pay™. 
** Karta Podarunkowa finansowana z ZFŚS, jako świadczenie pieniężne, jest zwolniona z podatku dochodowego do kwoty 1000 zł na pracownika 
     w roku podatkowym, a opłaty związane z zakupem, zasileniem i obsługą korty podlegają zwolnieniu z podatku VAT.

SODEXO. WYŻSZY POZIOM MOTYWACJIwww.sklep.sodexo.pl/wielkanocneprezenty tel.: +48 (22) 346 75 60

marzec  2020 nr 3 (360)

Personel &
 Zarządzanie   /  m

arzec 2020 nr 3 (360)
RO

BO
TY W

 FIRM
IE

KOMUNIKACJA FILAREM ZAANGAŻOWANIA  W UNUM ŻYCIE TUIR 58

CO I JAK BADAĆ  
W OBSZARZE HR? 
Analiza informacji płynących  
z wewnątrz organizacji

PŁACE  
TRZYMANE  
W RYZACH 
W jaki sposób 
 wynagradzać w 2020 r.? 

90

10

16

TEMAT NUMERU

ROBOTY W FIRMIE
JAK PODNIEŚĆ EFEKTYWNOŚĆ I WYGRAĆ Z KONKURENCJĄ?

Cena 49,50 zł (w tym VAT 8%)
www.personel.infor.pl

INDEKS 329037, ISSN 1641-0793

Z TYM 
WYDANIEM 
DODATEK 

SPECJALNY  
O PPK

p03-2020_I-IV_okladka a.indd   1 17.02.2020   16:39:03

temat numeru:
Roboty

w firmie

Personel &
 Zarządzanie  /  styczeń 2020 nr 1 (358)

PRZYJAZN
E M

IEJSCE PRACY

PROFILOWANIE MOTYWACYJNE W JAGUAR LAND ROVER 71

TEMAT NUMERU

PRZYJAZNE  
MIEJSCA PRACY   
JAK SIĘ ZMIENIAJĄ  
I DLACZEGO WARTO  
W NIE INWESTOWAĆ?

20

CZASOPISMO DOSTĘPNE TAKŻE W 

Cena 49,50 zł (w tym VAT 8%)
www.personel.infor.pl

Kompleksowa baza wiedzy
KADRY, PŁACE I HR

inforlex.pl

14

CHĘĆ DZIAŁANIA ZAWSZE 
WE MNIE JEST
Rozmowa z Garym Johnem Bishopem, 
autorem książki „Skończ z tym sh*tem!”

PRACOWNIK Z KRYMINALNĄ 
PRZESZŁOŚCIĄ

Czy i kiedy można żądać  
od kandydata  danych o niekaralności?

OFERTA   
DLA HANDLOWCA

Jak zrekrutować i zatrzymać  pracowników sprzedaży?

90

50

styczeń  2020 nr 1 (358)

INDEKS 329037, ISSN 1641-0793

p01-2020_I-IV_okladka.indd   1 12.12.2019   13:26:14

temat numeru:
Przyjazne 

miejsca pracy

CZYTAJ WIĘCEJ NA PERSONEL.INFOR.PL

Cena 49,50 zł (w tym VAT 8%)
www.personel.infor.pl

INDEKS 329037, ISSN 1641-0793

TEMAT NUMERU

ZARZĄDZANIE W KRYZYSIE
WPŁYW PANDEMII NA POLSKIE PRZEDSIĘBIORSTWA 

maj  2020 nr 5 (362)

NIE CHCĘ  
BYĆ  
AUTOKRATĄ...
Rozmowa  
z Karolem Żbikowskim,  
prezesem firmy Platige Image
43

10

ANATOMIA  
ORGANIZACJI
SWOT jako skuteczne narzędzie  
analizy przedsiębiorstwa 
53

LICZY SIĘ KAŻDY
Budowanie motywacji  

i zaangażowania  
w firmie MetLife

64

www.personel.infor.pl

Z TYM 
WYDANIEM 
DODATEK 

SPECJALNY
Magazyn dostępny również  
jako wydanie cyfrowe w sklepach Google Play i App Store

temat numeru:
Zarządzanie 

w kryzysie

Personel &
 Zarządzanie   /  kw

iecień 2020 nr 4 (361)
ZDRO

W
IE PSYCH

ICZN
E

FIRMA W OBLICZU KORONAWIRUSA

ZANIM ZACZNIESZ 
ZMIENIAĆ…
Jak uniknąć błędów podczas  
wprowadzania zmian w firmie?

63

Cena 49,50 zł (w tym VAT 8%)
www.personel.infor.pl

INDEKS 329037, ISSN 1641-0793

TEMAT NUMERU

ZDROWIE PSYCHICZNE
JAK DBAĆ O KONDYCJĘ MENTALNĄ PRACOWNIKÓW?

Magazyn dostępny
również jako wydanie cyfrowe
w sklepach Google Play i App Store

kwiecień  2020 nr 4 (361)

PREWENCJA W ZAKRESIE BHP

JAK EPIDEMIA MOŻE WPŁYNĄĆ NA DZIAŁALNOŚĆ FIRM I PRACOWNIKÓW?

JAK KOMUNIKOWAĆ PROBLEM KORONAWIRUSA W FIRMACH?

e-dodatek do nr 4/2020 (361)

FIRMA W OBLICZU
KORONAWIRUSA

POBIERZ 
SPECJALNY 

E-BOOK  
więcej na s. 17

12

RYNEK STAWIA  
NOWE WYMAGANIA
Trendy w obszarze HRM  
i ich wpływ na rozwój organizacji

58

p04-2020_I-IV_okladka.indd   1p04-2020_I-IV_okladka.indd   1 19.03.2020   17:58:5119.03.2020   17:58:51

temat numeru:
Zdrowie 

psychiczne

temat numeru:
Firma w czasie 
spowolnienia

Personel &
 Zarządzanie   /  czerw

iec 2020 nr 6 (363)
FIRM

A W
 CZASIE SPO

W
O

LN
IEN

IA

CZYTAJ WIĘCEJ NA PERSONEL.INFOR.PL

Cena 49,50 zł (w tym VAT 8%)
www.personel.infor.pl

INDEKS 329037, ISSN 1641-0793

czerwiec  2020 nr 6 (363)

KORONAWIRUS  
JAK PAPIEREK  
LAKMUSOWY
Rozmowa z Malwiną Puchalską-Kamińską,  
psychologiem i wykładowcą  
na Uniwersytecie SWPS

10

ZESPÓŁ W TRYBIE 
AWARYJNYM
Błędy w grupie  
w sytuacji zagrożenia 

38

16

TEMAT NUMERU

FIRMA W CZASIE SPOWOLNIENIA
JAK WPROWADZAĆ ZMIANY  W KRYZYSIE? 

POBIERZ 
SPECJALNY 

E-BOOK  
więcej na s. 75

Magazyn dostępny również  
jako wydanie cyfrowe w sklepach 
Google Play i App Store

p06-2020_I-IV_okladka_ok Ani.indd   1p06-2020_I-IV_okladka_ok Ani.indd   1 13.05.2020   16:59:1913.05.2020   16:59:19

HR W CZ A SACH PANDEMII
P R A C A  Z D A L N A  *  K O M U N I K A C J A  *  R E K R U T A C J A  *  Z D R O W I E  *  S Z K O L E N I A

https://sklep.infor.pl/czasopisma_wydania_papierowe/#s/query/personel/


