

DOROTA POGORZELSKA

PRACOWNIK SKIEROWANY NA NAUKĘ A PRACOWNIK PODEJMUJĄCY NAUKĘ Z WŁASNEJ INICJATYWY*

UWAGI WSTĘPNE

Przedmiotem niniejszych rozważań jest przedstawienie obowiązującego zakresu świadczeń przysługujących pracownikom podnoszącym kwalifikacje zawodowe ze skierowaniem, jak i bez skierowania. Zanim jednak zostaną one wymienione uzasadnione wydaje się porównanie przepisów poprzednio obowiązującej uchwały (Uchwała Rady Ministrów nr 263 z 23.12.1982; M.P. Nr 1/1983, poz. 6) z aktualnym rozporządzeniem¹. Mianowicie, niektóre wcześniejsze rozwiązania były dla pracowników korzystniejsze od obecnej regulacji. Rozporządzenie MEN oraz MPiPS z dnia 12.10.1993 r. (Dz. U. Nr 103, poz. 472) nie zawiera np. odpowiednika § 10 ust. 1a pkt 2 uchwały, który stanowił, że zakład pracy, zawierając z pracownikiem skierowanym umowę określającą wzajemne prawa i obowiązki stron, zapewnia warunki do terminowego ukończenia nauki, w szczególności przez ustalenie w sposób nie kolidujący z obowiązkowymi zajęciami harmonogramu pracy uczących się pracowników. Obecnie zobowiązanie tego rodzaju pracodawca może na siebie przyjąć, zawierając z pracownikiem umowę, ale nie ma takiego obowiązku².

Uchwała w § 12 ust. 1 pkt 2 przewidywała ponadto, iż pracownikowi skierowanemu przysługuje zwrot związanych z podnoszeniem kwalifikacji kosztów przejazdów, zakwaterowania i wyżywienia na zasadach obowiązujących przy podróżach na terenie kraju, o ile podnoszenie kwalifikacji odbywa się w innej miejscowości niż miejsce zamieszkania lub miejsce pracy pracownika. Obowiązujące rozporządzenie stanowi natomiast w § 9 ust. 2, że zwrot kosztów uczestnictwa, w tym wyżywienia, zakwaterowania i przejazdu, przysługuje pracownikom podnoszącym kwalifikacje zawodowe w formach pozaszkolnych. Zwrotu tych kosztów nie mogą się natomiast domagać osoby kształcące się w szkołach, chyba że całkowity lub częściowy zwrot kosztów jest przewidziany w umowie łączącej pracodawcę i pracownika jako świadczenie dodatkowe. Korzystniejsze były także niektóre

* Tekst przygotowany na podstawie pracy magisterskiej pt. *Sytuacja pracowników podnoszących kwalifikacje zawodowe* napisanej pod kierunkiem dr. M. Włodarczyka (Wydział Prawa i Administracji Uniwersytetu Łódzkiego).

¹ A. Dubowik, *Nowa regulacja zasad i warunków podnoszenia kwalifikacji zawodowych*, „Praca i Zabezpieczenie Społeczne” 1994, nr 5, s. 41.

² Termin „pracodawca” zgodnie z art. 3, obowiązujący po nowelizacji Kodeksu pracy w 1996 r.

z przepisów uchwały dotyczące wymiaru urlopów szkoleniowych. Przy czym, zgodnie z przepisami § 26 rozporządzenia, pracownicy korzystający ze świadczeń na podstawie wcześniejszych przepisów zachowują swoje uprawnienia do czasu ukończenia nauki, chyba że przepisy rozporządzenia przewidują w tym zakresie świadczenia korzystniejsze.

Należy zauważyć, że rozporządzenie reguluje dwa sposoby odbywania nauki przez osobę dorosłą pozostającą w stosunku pracy:

- na podstawie skierowania pracodawcy (zakładu pracy),
- bez takiego skierowania.

Obecnie uprawnienia pracowników kształcących się zależą od tego, czy pracownik korzysta ze szkolnych czy też pozaszkolnych form kształcenia. Następnie od tego, czy nauka odbywa się na podstawie skierowania pracodawcy czy też bez takiego skierowania, wreszcie od postanowień umowy zawartej przez pracodawcę i pracownika, która określa prawa i obowiązki stron lub porozumienia między pracodawcą a pracownikiem odbywającym naukę bez skierowania.

Zdaniem J. Borowicza rozporządzenie nie wyczerpuje wszystkich możliwych form ułatwiania pracownikom podnoszenia ich kwalifikacji. Przede wszystkim, jeżeli pracodawca chciałby udzielić pracownikowi pomocy w szerszym zakresie niż to określa rozporządzenie, należy uznać to za w pełni dopuszczalne jako działanie polepszające sytuację pracownika w porównaniu z przepisami powszechnie obowiązującymi (zasada korzystności – art. 18 k.p.)³.

ŚWIADCZENIA NA RZECZ PRACOWNIKÓW SKIEROWANYCH NA NAUKĘ

Pracownikowi, który kierowany jest na naukę przysługują tzw. świadczenia obligatoryjne, wynikające z rozporządzenia, są to urlop szkoleniowy i zwolnienie z części dnia pracy, płatne według zasad obowiązujących przy obliczaniu wynagrodzenia za urlop wypoczynkowy⁴. Wymiar tego urlopu oraz zwolnienie z części dnia pracy zależy od formy kształcenia, rodzaju i poziomu szkoły, w której uczy się dany pracownik. W tym miejscu wydaje się zasadne określić, że celem płatnego urlopu szkoleniowego jest umożliwienie wzięcia udziału w obowiązkowych zajęciach, przygotowanie się i przystąpienie do egzaminów, przygotowanie pracy dyplomowej (magisterskiej, licencjackiej) oraz przygotowanie się i przystąpienie do egzaminu dyplomowego⁵.

Obowiązujące przepisy nie określają ściśle terminu udzielania pracownikom urlopów szkoleniowych. W związku z tym pracownik może wykorzystać przysługujący mu urlop jednorazowo lub w częściach w okresie danego roku szkolnego (akademickiego). Urlop szkoleniowy powinien być wykorzy-

³ J. Borowicz, *Kłopoty z prawem. Prawne aspekty szkoleń pracowniczych*, „Personel” 1999, nr 10, s. 12.

⁴ § 4 ust. 1 i § 7 Rozporządzenia MEN oraz MPiPS z dnia 12.10.1993 r., Dz. U. 1993, Nr 103, poz. 472.

⁵ L. Dobrzelecka, S. Suchy, *Szkolenie bezrobotnych i pracowników*, „Biblioteczka Pracownicza”, Warszawa 1997, s. 150.

stany w czasie roku szkolnego, tj. od września do końca czerwca roku następnego przez słuchaczy szkół ponadpodstawowych i w czasie roku akademickiego, tj. od października do końca września roku następnego przez studentów szkół wyższych. Jeżeli przeznaczeniem urlopu jest udział w obowiązkowych zajęciach, powinien być udzielany w dniach, w których zajęcia się odbywają. Pracownik obowiązany jest przedłożyć pracodawcy harmonogram zajęć, który stanowi podstawę do uzyskania tego świadczenia w określonych dniach. Urlop przeznaczony na przygotowanie się do egzaminów powinien być udzielony pracownikowi przed terminem egzaminów określonym przez placówkę kształcącą w zasadzie w czasie wskazanym przez pracownika. Termin wykorzystania urlopu powinien być, w miarę możliwości, zgodny zarówno z interesem pracownika jak i pracodawcy. Urlop ten przeznaczony na przystąpienie do egzaminów winien być udzielony pracownikowi w dniach, w których odbywają się egzaminy w szkołach. Jeśli pracownik przystępuje do egzaminów przed sesją egzaminacyjną, wówczas termin udzielenia urlopu powinien być skorygowany⁶.

Jeśli zaistnieje sytuacja, że pracownik wykorzysta urlop szkoleniowy niezgodnie z przeznaczeniem, to wówczas traci on prawo do wynagrodzenia za czas tego urlopu. Zakładowa służba pracownicza powinna poinformować pracownika, że wykorzystując urlop niezgodnie z przeznaczeniem narusza warunki umowy określające wzajemne prawa i obowiązki pracodawcy i pracownika. W przypadku, gdy część urlopu szkoleniowego została już wykorzystana przez pracownika niezgodnie ze swym przeznaczeniem, pracodawca może w pewnych uzasadnionych okolicznościach, za zgodą pracownika, zaliczyć te dni na poczet urlopu wypoczynkowego lub wyrazić zgodę na odpracowanie tego okresu. Decyzja w tej sytuacji należy do pracodawcy, ponieważ przepisy rozporządzenia MPiPS z dnia 15.05.1996 r. w sprawie sposobu usprawiedliwiania nieobecności w pracy oraz udzielania pracownikom zwolnień od pracy (Dz. U. Nr 60, poz. 281) nie regulują obecnie tych spraw.

Od kilku lat wśród tytułów zawodowych otrzymywanych po ukończeniu szkoły wyższej występuje tytuł licencjata. Zgodnie bowiem z § 2 pkt 9 rozporządzenia MEN z dnia 09.04.1992 r. w sprawie określania rodzajów dyplomów i tytułów zawodowych oraz wzoru dyplomu wydanego przez uczelnie – licencjat jest jednym z tytułów zawodowych nadawanych absolwentom studiów wyższych o kierunkach określonych w tym przepisie. W związku z tym pojawia się pytanie: w jakim wymiarze przysługuje urlop szkoleniowy studentowi studiów wyższych zawodowych oraz uczestnikom studiów magisterskich posiadającym już tytuł licencjata? Wymiar urlopu szkoleniowego, jaki przysługuje temu pracownikowi określa § 7 ust. 5 i 6 rozporządzenia MEN oraz MPiPS z dnia 12.10.1993 r. Kontynuowanie nauki na uzupełniających studiach magisterskich wymaga ponownego skierowania udzielonego przez pracodawcę. W przypadku uzyskania pozytywnej decyzji, pracownikowi przysługuje zarówno urlop szkoleniowy na udział w obowiązkowych zajęciach (odpowiednio 21 dni roboczych na studiach

⁶ J. Suzdorf, *Urlopy pracownicze*, Wydawnictwo INFOR, Warszawa 1998, s. 16.

zaocznych lub 28 dni roboczych na studiach wieczorowych), jak i dodatkowo 21 dni roboczych urlopu na napisanie pracy magisterskiej i przygotowanie się do egzaminu dyplomowego. Urlop ten przysługuje w każdym roku akademickim. Należy dodać, że absolwent wyższych studiów zawodowych ma już status osoby z wyższym wykształceniem i jeśli pracodawca uznaje ten poziom wykształcenia za wystarczający, to nie ma obowiązku kierowania pracownika na uzupełniające studia magisterskie. Jeżeli pracownik nie otrzyma skierowania, to wówczas pobiera naukę na własny koszt, a pracodawca może udzielić mu urlopu bezpłatnego na podstawie § 5 powyższego rozporządzenia.

Kolejne świadczenie, jakim jest zwolnienie z części dnia pracy przysługuje wyłącznie pracownikom skierowanym do szkół wieczorowych różnego poziomu. Dotyczy to szkół podstawowych wieczorowych, zasadniczych i średnich szkół wieczorowych, szkół policealnych wieczorowych, studiów wieczorowych w szkołach wyższych, a także wieczorowych studiów dyplomowych, kursów i seminariów wieczorowych. Wymiar zwolnień nie może przekroczyć jednak 5 godzin tygodniowo (§ 7 ust. 3 i § 10 ust. 5 rozp.). Właściwy wymiar zwolnienia dla danego pracownika ustala pracodawca na podstawie przedstawionego rozkładu zajęć. Oznacza to, że w zależności od konkretnej sytuacji, czyli czasu pracy pracownika, czasu dojazdu do szkoły i innych okoliczności może być przyznane zwolnienie z części dnia pracy w maksymalnym wymiarze (5 godzin w tygodniu), w częściowym wymiarze (od 1 do 5 godzin w tygodniu) lub w ogóle może nie być przyznane zwolnienie. Na przykład, jeżeli pracownik jest zatrudniony w systemie zmianowym i w dniu kiedy odbywają się zajęcia pracuje na pierwszej zmianie i kończy pracę o godzinie 14, a naukę rozpoczyna o godzinie 16 i czas 2 godzin wystarczy mu na dojazd na zajęcia i inne czynności (spożycie obiadu), wówczas zwolnienie z części dnia pracy nie będzie mu przysługiwało. Powyższy przepis rozporządzenia MEN oraz MPiPS nie precyzuje, w jakich godzinach należy udzielać pracownikom omawianego świadczenia. Jeśli więc pracownik jest zatrudniony w systemie zmianowym to pracodawca powinien udzielać mu płatnych zwolnień z pracy w zależności od czasu rozpoczynania pracy, czyli zarówno pod koniec pracy, jak przed jej rozpoczęciem. Celem tego świadczenia jest umożliwienie pracownikowi punktualnego przybycia na zajęcia i udziału w tych zajęciach, jeżeli czas rozpoczynania zajęć koliduje z czasem pracy pracownika.

Obok świadczeń obligatoryjnych pracodawca może przyznać pracownikowi, dodatkowe świadczenia tzw. świadczenia fakultatywne. Sprawy te reguluje § 4 ust. 2 cytowanego rozporządzenia MEN oraz MPiPS. Do świadczeń tych należą:

- zwrot kosztów przejazdu, zakwaterowania i wyżywienia na zasadach, jakie obowiązują przy podróżach służbowych na obszarze kraju, jeśli nauka odbywa się w innej miejscowości niż miejsce zamieszkania i miejsce pracy pracownika;
- pokrycie kosztów podręczników i innych materiałów szkoleniowych;
- pokrycie opłat za naukę pobieranych przez szkołę (czesne);
- udzielenie dodatkowego urlopu szkoleniowego.

Jak wynika z przytaczanego rozporządzenia, pracodawca może, a więc nie ma obowiązku przyznawania w pełnym zakresie wymienionych świadczeń wszystkim pracownikom. Bowiem decyzja w tym przypadku należy do pracodawcy. Natomiast § 4 ust. 3 cytowanego rozporządzenia stanowi o możliwości odmowy przyznanych uprzednio świadczeń, jeżeli pracownik powtarza semestr (rok) nauki z powodu uzyskania niezadowolających wyników w nauce, na okres powtarzania semestru (roku) nauki.

Pojęcie „dodatkowego urlopu szkoleniowego” udzielanego w wymiarze ustalonym między pracodawcą a pracownikiem pojawia się w § 4 ust. 2 pkt. 4 rozp. Urlop taki może być przeznaczony np. na udział w egzaminach końcowych na określonym semestrze, jeśli egzaminy takie przeprowadzane są zgodnie z zasadami oceniania, klasyfikowania i promowania słuchaczy w szkołach publicznych dla dorosłych, ustalonymi w zarządzeniu nr 7 MEN z dnia 25.03.1993 r.⁷ Może też być wykorzystany na przygotowanie się i przystąpienie do egzaminów końcowych kończących naukę w danej szkole, jeżeli przysługujący pracownikowi urlop w wymiarze 6 dni roboczych nie rokuje pomyślnego zdania egzaminów. Przyznanie takiego urlopu jest świadczeniem fakultatywnym, więc pracownikowi nie przysługuje z tego tytułu roszczenie. Termin wykorzystania dodatkowego urlopu szkoleniowego powinien upływać najpóźniej z końcem roku szkolnego (akademickiego). Przesunięcie terminu może nastąpić tylko wtedy, gdy pracownik przedstawi zaświadczenie wydane przez szkołę, z którego wynika, że fakt ten nastąpił z winy pracownika. W takim przypadku wykorzystanie urlopu szkoleniowego powinno nastąpić do końca roku kalendarzowego, o ile przepisy szczególnie nie stanowią inaczej.

Pracownikowi podnoszącemu kwalifikacje zawodowe w formach pozaszkolnych na podstawie skierowania wydanego przez pracodawcę przysługują, o ile umowa zawarta między nim a pracodawcą nie stanowi inaczej (§ 9 ust. 1 pkt 1 i 2 rozp. – Dz. U. 1993, Nr 103, poz. 472), świadczenia w postaci:

- urlopu szkoleniowego na udział w obowiązkowych zajęciach oraz zwolnienia z części dnia pracy płatnego według zasad obowiązujących przy obliczaniu wynagrodzenia za urlop wypoczynkowy;
- zwrotu kosztów uczestnictwa, w tym zakwaterowania, wyżywienia i przejazdu.

Pracodawca przyznaje pracownikowi płatny urlop szkoleniowy na udział w zajęciach, jeżeli zajęcia te odbywają się w godzinach pracy. Urlop ten stanowi jednocześnie usprawiedliwienie nieobecności pracownika w pracy. Natomiast forma i tryb, w jakim szkolenie jest organizowane wpływa na wymiar urlopu. Wymiar urlopu szkoleniowego oraz zakres innych świadczeń w podstawowych formach pozaszkolnych przedstawia tabela 2. Aneksu do niniejszej pracy.

Jeżeli pracownik skierowany na naukę w formach pozaszkolnych nie podejmie lub przerwie naukę, bez uzasadnionych przyczyn, jest obowiązany

⁷ Dz. Urz. MEN 1993, Nr 4, poz. 13.

ny na wniosek pracodawcy zwrócić część lub całość kosztów uczestnictwa w szkoleniu (§ 9 ust. 3 cyt. rozporządzenia).

SYTUACJA PRACOWNIKÓW PODEJMUJĄCYCH NAUKĘ BEZ SKIEROWANIA PRACODAWCY

Jak już wspomniano, nauka w szkołach dla dorosłych może odbywać się na podstawie skierowania pracodawcy lub bez takiego skierowania. Różnica między pracownikiem skierowanym a pracownikiem nie skierowanym, który podejmuje naukę z własnej inicjatywy i niejako na własny rachunek, polega na zakresie świadczeń, jakie pracownik może otrzymać od pracodawcy. Pracodawca bowiem może udzielić pracownikowi określonej pomocy, aby dać szansę uzupełnienia wykształcenia ponadpodstawowego i wyższego także pracownikom podejmującym naukę w szkołach i szkołach wyższych bez skierowania. Zakres pomocy ze strony pracodawcy określa przepis § 5 ust. 1.2 rozporządzenia MEN oraz MPiPS z 1993 roku, który dotyczy także pracowników podejmujących naukę bez skierowania w formach pozaszkolnych. Z przepisu wynika, że pracownikowi uczącemu się bez skierowania pracodawcy może być udzielony:

- bezpłatny urlop szkoleniowy;
- zwolnienie z części dnia pracy bez zachowania prawa do wynagrodzenia w wymiarze ustalonym na zasadzie porozumienia pomiędzy pracodawcą i pracownikiem⁸.

Okres urlopu bezpłatnego wlicza się do okresu zatrudnienia, od którego zależą uprawnienia pracownicze wynikające z kodeksu pracy. Przepis stanowiący o tym został sformułowany w interesie pracowników, którzy nie mają uprawnień do korzystania z płatnych urlopów szkoleniowych.

Niezależnie od tego pracodawca może także pokryć pracownikowi koszty lub część kosztów związanych z nauką, a mianowicie:

- zwrócić koszty przejazdu, zakwaterowania i wyżywienia na zasadach obowiązujących przy podróżach służbowych na obszarze kraju, o ile nauka w szkole odbywa się w innej miejscowości niż miejsce zamieszkania i miejsce pracy pracownika;
- pokryć koszty podręczników i innych materiałów szkoleniowych;
- pokryć opłaty za naukę, pobierane przez szkołę.

Należy zauważyć, że są to świadczenia fakultatywne, a gdy pracodawca nie wyrazi zgody na udzielenie wymienionych świadczeń, pracownikowi nie przysługuje roszczenie w tej sprawie.

Pracodawcy bardzo często stają w obliczu sytuacji, w której pracownik rozpoczyna lub kontynuuje podnoszenie kwalifikacji wyłącznie z własnej inicjatywy. Doksztacanie takie często nie ma związku z wykonywaną pracą, która bywa traktowana jako tymczasowe źródło pieniędzy na opłacenie np. studiów zaocznych. Tego typu nauka, szczególnie w formach szkolnych,

⁸ L. Dobrzelecka, S. Suchy, *Szkolenie bezrobotnych i pracowników*, „Biblioteczka Pracownicza”, Warszawa 1997, s. 170.

może wpływać na dyspozycyjność pracownika. Dlatego pracownik powinien poinformować pracodawcę o fakcie odbywania nauki i wynikających stąd konsekwencjach. Pracodawca ze swej strony może, ale nie musi, zdecydować się na dobrowolne świadczenie pomocy na zasadach określonych w przytaczanym rozporządzeniu. Może też poprzestać na przyjęciu przedstawionych faktów do wiadomości lub ewentualnie dostosować organizację pracy i czasu pracy pracownika do zgłaszanych przez niego potrzeb.

W takiej sytuacji pojawia się pytanie: czy pracodawca może zakazać pracownikowi prywatnego podnoszenia kwalifikacji, motywując to zagrożeniem dla prawidłowej realizacji obowiązków pracowniczych? Aby uniknąć konfliktów, pracodawca i pracownik powinni wziąć tę okoliczność pod uwagę w momencie nawiązywania stosunku pracy. Jeżeli pracownik podejmuje naukę w czasie trwania stosunku pracy, a fakt ten może rzutować, np. na jego dyspozycyjność, powinien bezzwłocznie poinformować o tym pracodawcę. Pozwoli mu to na wypełnienie obowiązku sumienności i staranności oraz dbałości o dobro pracodawcy. Będzie to także szansa na unormowanie jego sytuacji tak, aby wykonywanie obowiązków pracowniczych nie było zagrożone⁹.

Jak stwierdził Sąd Najwyższy: „Uzupełnianie kwalifikacji zawodowych przez kontynuowanie studiów może w usprawiedliwionym zakresie wywierać wpływ na zatrudnienie zawodowe pracownika, co jednak nie powinno być poczytane na jego niekorzyść”¹⁰.

Na podstawie tego orzeczenia można wysunąć wniosek, że pracodawca nie może zakazać podjęcia nauki ani tym bardziej rozwiązać stosunku pracy, motywując to podjęciem przez pracownika nauki bez jego zgody. A wszelkie problemy natury organizacyjnej powinny być rozwiązane w sposób pozwalający pracownikowi na kontynuację nauki.

EMPLOYEE DIRECTED TO TAKE UP STUDIES AND EMPLOYEE BEGINNING STUDIES AT HIS OWN INITIATIVE

S u m m a r y

The aim of this article is to present the current range of benefits available for employees raising their professional qualifications with and without reference from the employer. The Author compares in this respect the previous Resolution of Council of Ministers No 263 of 23rd December 1982 with the regulations currently in force, especially the Resolution of the National Education Ministry and the Ministry of Labour and Social Policy of 12th October 1993. A thorough analysis is made of the particular obligations, concessions, and limitations that are at present in force and that apply to persons raising their professional qualifications. The Author arrives at the conclusion that these legal issues need to be fine-tuned and standardized.

⁹ J. Borowicz, *Kłopoty z prawem. Prawne aspekty szkoleń pracowniczych*, „Personel” 1999, nr 10, s. 15.

¹⁰ Wyrok SN z 27.11.1975 r., I PRN 37/75, „Praca i Zabezpieczenie Społeczne” 1976, nr 7/124.