Opinia prawna

W sprawie powoływania komisji socjalnych przez pracodawców do dysponowania zakładowym funduszem świadczeń socjalnych

I. Przedmiotem opinii jest udzielenie odpowiedzi na następujące pytanie:

1. Czy w regulaminach dysponowania zakładowym funduszem świadczeń socjalnych można umocować (zapisać) funkcjonowanie komisji socjalnych do dysponowania ZFŚS w szkole placówce?

2. Czy dyrektor szkoły/placówki może powoływać komisje socjalne do dysponowania i przyznawania osobom uprawnionym świadczeń ZFŚS?
3. Kto podejmuje decyzje o przyznaniu osobom uprawnionym świadczenia socjalne z ZFŚS?
II. Odpowiedź na zadane pytania:
Powoływanie komisji socjalnych do dysponowania (przyznawania świadczeń) ZFŚS nie ma umocowania prawnego w przepisach prawa pracy,
a zwłaszcza w przepisach ustawy z dnia 26 stycznia 1982 r. Karta Nauczyciela (tekst jednolity: Dz. U. z 2014 r., poz. 191 ze zm.), ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (tekst jedn. Dz. U. z 2014 r. poz. 1502, ze zm.), ustawy
z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych(tekst jednolity Dz. U. z 2016 r., poz. 800), i ustawy z dnia 23 maja 1991 o związkach zawodowych (tekst jedn. Dz.U. z 2015 r. , poz. 1881/,
Ponadto pracodawca, a w jego imieniu dyrektor szkoły nie może powyższych konsultacji – uzgodnień prowadzić z pracownikami szkoły
 w formie referendum załogi, bądź na posiedzeniach rady pedagogicznej.
Zapisanie w „Regulaminie,” że powołuje się komisję socjalną do dysponowania – przyznawania świadczeń z ZFŚS jest poważnym naruszeniem przez dyrektora przepisów prawa pracy.

Jeżeli w szkole działają związki zawodowe, to wszystkie sprawy związane z ZFŚS (tworzenie regulaminu, plan finansowy, przyznawanie świadczeń pracownikom) w placówce oświatowej pracodawca musi uzgadniać z zakładowymi organizacjami związkowymi obejmujących swym działaniem szkołę, placówkę oświatową.
Decyzje o każdorazowym przyznaniu pomocy z funduszu socjalnego na określony cel należą do pracodawcy lub osoby odpowiedzialnej w imieniu pracodawcy, jednakże swoboda podejmowania tych decyzji jest ograniczona uprawnieniami związków zawodowych. Stosownie bowiem do art. 27 ust. 2 ustawy o związkach zawodowych istnieje wymóg uzgadniania z zakładową organizacją związkową przyznawania indywidualnych świadczeń z funduszu. Związek zawodowy sprawuje więc bieżącą kontrolę przyznawania indywidualnych świadczeń z funduszu. Pracodawca ma obowiązek uzgodnienia z zakładową organizacją związkową przyznania indywidualnego świadczenia z funduszu bez względu na to, czy dana osoba należy do związku zawodowego, czy nie.
 W obowiązującym stanie prawnym komisja nie ma także uprawnień do przetwarzania danych osobowych oraz innej dokumentacji związanej
z działalnością ZFŚS.

III. Uzasadnienie
Szkoły, placówki oświatowe, a w ich imieniu dyrektorzy szkół wymuszają na zakładowych organizacjach związkowych (w przypadku ZNP – na zarządzie oddziału) zaakceptowanie zapisów w Regulaminie ZFŚS powołując komisje socjalne do dysponowania (przyznawania świadczeń z ZFŚS) zakładowym funduszem świadczeń socjalnych w placówce oświatowej.
Organ prowadzący szkołę na podstawie art. 53 ust. 4 ustawy Karty Nauczyciela może tworzyć służbę socjalną powołaną do gospodarowania funduszem, o którym mowa w ust. 3 w ustawie. W sprawach nieuregulowanych w ust. 1–4 art. 53 KN stosuje się przepisy o zakładowym funduszu świadczeń socjalnych (por. art. 53 ust 5 Karty Nauczyciela).

Powoływanie komisji socjalnych do dysponowania (przyznawania świadczeń) ZFŚS nie ma umocowania prawnego w przepisach prawa pracy,
a zwłaszcza w przepisach ustawy z dnia z dnia 26 stycznia 1982 r. Karta Nauczyciela (tekst jednolity: Dz. U. z 2014 r., poz. 191 ze zm.), ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (tekst jedn. Dz. U. z 2014 r. poz. 1502,
ze zm.), ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych(tekst jednolity Dz. U. z 2016 r., poz. 800), i ustawy z dnia 23 maja 1991 o związkach zawodowych (tekst jedn. Dz.U. z 2015 r. , poz. 1881/. Ponadto pracodawca, a w jego imieniu dyrektor szkoły nie może powyższych konsultacji – uzgodnień prowadzić z pracownikami szkoły w formie referendum załogi, bądź na posiedzeniach rady pedagogicznej. Komisje socjalne funkcjonowały w okresie stanu wojennego, które na mocy ustawy zastępowały związki zawodowe w kwestii dysponowania – przyznawania świadczeń z ZFŚS.
Dodatkowe organy w szkole/placówce mogą być powoływane tylko wtedy, gdy przepisy ustawy wyraźnie o tym stanowią – podstawa prawna:
art. 7 Konstytucji RP). Takimi organami powoływanymi na mocy ustawy
o systemie oświaty i Karty Nauczyciela są powoływane w szkołach rady pedagogiczne, rady szkół, rady rodziców, samorządy uczniowskie, komisje stypendialne, stypendiów motywacyjnych, komisje egzaminacyjne
i klasyfikacyjne. Nie tylko więc nie ma podstaw prawnych, ale również żadnego uzasadnienia do powoływania przez pracodawcę komisji ds. przyznawania świadczeń z Funduszu. Jedynie pracodawca ma wyłączną możliwość żądania podania przez pracownika innych danych osobowych niż określone w § 1 i 2 art. 22 Kodeksu pracy. Taki obowiązek, na mocy przepisów § 4 tegoż artykułu, nakłada na pracownika pracodawca tylko w przypadkach, gdy wynika to z odrębnych przepisów. Takim przepisem jest art. 8 ust. 1 ustawy o zfśs, który przyznawanie ulgowych usług i świadczeń oraz wysokość dopłat z funduszu uzależnia od sytuacji życiowej, rodzinnej i materialnej uprawnionego (por. również wyrok SN z 20.08.2001 r., I PKN 579/00).
Zapisanie w „Regulaminie,” że powołuje się komisję socjalną do dysponowania – przyznawania świadczeń z ZFŚS jest poważnym naruszeniem przez pracodawcę – dyrektora przepisów prawa pracy.
Tryb przyznawania świadczeń z Funduszu nie został uregulowany przepisami ustawy o zakładowym funduszu świadczeń socjalnych. Zgodnie
z art. 8 ust 2 ustawy o zakładowym funduszu świadczeń socjalnych, prawo do określenia tych zasad przysługuje pracodawcy i organizacjom związkowym (lub przedstawicielowi pracowników) w regulaminie Funduszu. Natomiast jeden aspekt został unormowany w art. 27 ust. 2 ustawy o związkach zawodowych. Określa on obowiązek pracodawcy uzgadniania z zakładową (międzyzakładową) organizacją związkową przyznania pracownikom świadczeń z Funduszu. Oznacza to, że pracodawca nie może przyznać świadczenia z Funduszu osobie uprawnionej przy sprzeciwie organizacji związkowej i odwrotnie przy sprzeciwie pracodawcy wobec propozycji organizacji związkowych. W przypadku działania u pracodawcy kilku organizacji związkowych uzgodnienie przyznania świadczeń powinno nastąpić ze wszystkimi organizacjami, z tym, że w tym przypadku przepis
art. 30 ust. 5 ustawy o związkach zawodowych nie ma zastosowania.
 W imieniu zakładowej (międzyzakładowej) organizacji związkowej działa organ określony w Statucie Związku do reprezentowania związku
(z reguły jest to zarząd) lub osoby przez ten organ upełnomocnione do działania - reprezentowania. Jeżeli w zakładzie związki nie działają,
to świadczenia z Funduszu dla osób uprawnionych może przyznawać samodzielnie pracodawca.
Reasumując, decyzje o każdorazowym przyznaniu pomocy z zakładowego funduszu świadczeń socjalnych na określony cel należą do pracodawcy (szkoły, placówki) lub osoby odpowiedzialnej w imieniu pracodawcy, jednakże swoboda podejmowania tych decyzji jest ograniczona uprawnieniami związków zawodowych. Stosownie bowiem do art. 27 ust. 2 ustawy o związkach zawodowych istnieje wymóg uzgadniania z zakładową międzyzakładową organizacją związkową przyznawania indywidualnych świadczeń z funduszu. Zakładowa (międzyzakładowa) organizacja związkowa sprawuje więc bieżącą kontrolę przyznawania indywidualnych świadczeń z Funduszu. Pracodawca ma obowiązek uzgodnienia z zakładową międzyzakładową organizacją związkową przyznania indywidualnego świadczenia z funduszu bez względu na to, czy dana osoba należy do związku zawodowego, czy nie. W myśl art. 7 ust. 1 ustawy o związkach zawodowych
w zakresie praw i interesów zbiorowych związki zawodowe reprezentują wszystkich pracowników niezależnie od ich przynależności związkowej.
Powoływanie przez dyrektorów szkół/placówek przedstawicieli wybieranych spośród pracowników do procesu przyznawania lub uzgadniania przyznawania środków z Funduszu stanowi nadinterpretację zapisu art. 8 ust. 2 ustawy o zakładowym funduszu świadczeń socjalnych, który zobowiązuje pracodawcę (w jego imieniu dyrektora szkoły/placówki) do uzgodnienia regulaminu zfśs z pracownikiem wybranym przez załogę do reprezentowania jej interesów, ale tylko w sytuacji, gdy w szkole/placówce nie działają zakładowe (międzyzakładowe) organizacje związkowe. Ustawodawca upoważnił tylko związki zawodowe posiadające przymiot zakładowej
(międzyzakładowej)organizacji związkowej w rozumieniu art. 251 i art. 34 ust. 1 ustawy o związkach zawodowych do wglądu we wszystkie dokumenty niezbędne do wykonywania ustawowych uprawnień związku zawodowego,
co w sytuacji uzgadniania przyznawanych pracownikowi świadczeń daje tylko przedstawicielom związków prawo wglądu do danych zawartych we wnioskach pracowników występujących o dofinansowanie świadczeń ze środków Funduszu oraz innych danych zgromadzonych przez pracodawcę podczas rozpatrywania wniosków o dofinansowanie świadczeń.

Zgodnie z art. 8 ust. 1 ustawy o zakładowym funduszem świadczeń socjalnych, przyznawanie ulgowych usług i świadczeń oraz wysokość dopłat z Funduszu dla osób uprawnionych, o których mowa w art. 2 pkt 5 ustawy o zfśs uzależniona jest od sytuacji życiowej, rodzinnej i materialnej uprawnionego (por. również wyrok SN z 20.08.2001 r., I PKN 579/00).

Pracodawca ma więc prawo żądać informacji dotyczących ww. sytuacji pracownika (por. wyrok SN z 08.05.2002 r., I PKN 267/01). Z drugiej zaś strony zgodnie z art. 11 Kodeksu pracodawca jest obowiązany szanować godność i inne dobra osobiste pracownika, do których polskie orzecznictwo sądowe zalicza życie osobiste rodzinne, stan majątkowy, w tym wysokość wynagrodzenia za pracę, wszelkie zadłużenia, stan zdrowia. Ponadto możliwość uzyskiwania i przetwarzania danych określa ustawa o ochronie danych osobowych. Natomiast opiniowanie (uzgadnianie) przez tzw. komisję socjalną, powołaną przez pracodawcę, wniosków składanych przez pracowników, w których określono ich sprawy prywatne naruszałoby m. in. art. 30, art. 31 ust. 3, art. 47-49 i 51 Konstytucji RP oraz art. 8 Konwencji
o ochronie praw człowieka i podstawowych wolności. A to prowadzi do naruszenia dóbr osobistych, o których mowa w art. 23 i 24 Kodeksu cywilnego.
Ważne!

1. Jeżeli w szkole działają związki zawodowe, to wszystkie sprawy związane z ZFŚS (tworzenie regulaminu, plan finansowy, przyznawanie świadczeń pracownikom) w placówce oświatowej pracodawca musi uzgadniać z zakładowymi organizacjami związkowymi obejmujących swym działaniem szkołę, placówkę oświatową.
2. W szkołach/placówkach, w których działa kilka organizacji związkowych, zdarza się, że nie są one w stanie uzgodnić wspólnego stanowiska
w zakresie treści regulaminu Funduszu. Wtedy regulamin wprowadzany jest samodzielnie przez pracodawcę, niekiedy przy akceptacji niektórych związków. Praktyczna realizacja zapisów powołujących komisję socjalną uzależniona jest od dobrej woli organizacji związkowych. Warunkiem działania komisji socjalnej, w skład której będą wchodzić upełnomocnieni przedstawiciele związków (w miejsce jej organu statutowego), jest zgoda organizacji związkowych na takie rozwiązanie. Pracodawca w jego imieniu dyrektor szkoły/placówki nie może sam, nawet przy prawidłowym samodzielnym wprowadzeniu regulaminu Funduszu, ograniczyć uprawnień związku zawodowego - zakładowej (międzyzakładowej) organizacji związkowej - wynikających z ustawy o związkach zawodowych w omawianym zakresie. Ani ustawa o Funduszu, ani ustawa o związkach zawodowych nie uprawniają do zawarcia w regulaminie postanowień wykraczających poza zakres przedmiotowy regulaminu określony
w ustawie o Funduszu. W związku z tym ograniczenie uprawnień statutowego organu związku może nastąpić jedynie za jego zgodą. Przykład: Pracodawca ustalił w regulaminie zakładowego funduszu świadczeń socjalnych, że świadczenia przyznaje komisja socjalna, której członkami są po jednym przedstawicielu każdej organizacji związkowej oraz 4 przedstawicieli pracodawcy (nauczyciele, pracownicy niepedagogiczni, emeryci i renciści). Dwie organizacje podpisały regulamin, jedna zaś nie chce brać udziału w pracach komisji, domagając się, aby pracodawca uzgadniał przyznawanie świadczeń z jej zarządem lub upoważnionym przedstawicielem zarządu organizacji zakładowej (międzyzakładowej) organizacji związkowej. W tej sytuacji przy założeniu, że regulamin został wprowadzony w prawidłowym trybie, związek zawodowy, który wyraził zgodę na dokonywanie uzgodnień
w ramach komisji socjalnej, dokonuje uzgodnień w ten sposób, uzgodnienia zaś z organizacją, która na taki tryb nie wyraziła zgody, powinny być dokonywane odrębnie w trybie art. 27 ustawy o związkach zawodowych.
3. Zgodnie z poczynionymi ustaleniami w Okręgu Podkarpackim ZNP, zarządy oddziału ZNP maja zakaz delegowania osób do komisji socjalnych.
IV. Podstawa prawna:

1) art. 7 ust.1, art. 10, art. 27, 30 ust. 5, art. 251 i art. 34 ust. 1 ustawy z dnia 23 maja 1991 o związkach zawodowych (tekst jedn. Dz.U. z 2015 r. , poz. 1881),
2) art. 8 i art. 2 pkt 2 ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych(tekst jednolity Dz. U. z 2016 r., poz. 800),
3) art. 53 ustawy z dnia 26 stycznia 1982 r. Karta Nauczyciela (tekst jednolity: Dz. U. z 2014 r., poz. 191 ze zm.),
4) ar. 7, art. 30, art. 31 ust. 3, art. 47-49 i 51 Konstytucji RP (Dz.U z 1997 r. nr 78, poz. 483, ze zm.),
5) art. 23 i 24 ustawy z dnia 23 kwietnia 1964 r. kodeks cywilny (tekst jedn. z 2016 r. poz. 380, ze zm),

6) art. 11, art. 22 § 1, §2 i §4 ustawy z dnia 26 czerwca 1974 r. Kodeks pracy (tekst jedn. Dz. U. z 2014 r. poz. 1502, ze zm.),
7) art. 8 Konwencji o ochronie praw człowieka i podstawowych wolności (protokół nr 14).
Opracował: Stanisław Kłak - doradca ds. prawnych ZOP ZNP

 specjalista w sprawach ZFŚS
 w szkole/placówce
Poniżej przedstawiam interpretację prawną Mirosława Obrębskiego
zawartą w tygodniku samorządowym „Wspólnota” nr 29 z 19.07.2008 r. w sprawie powoływania komisji socjalnych ZFŚS.
Powołanie komisji socjalnej – po stronie pracodawcy – nie ma umocowania w żadnej z ustaw jest zatem niezgodne z prawem. Takie komisje mogą tworzyć jedynie związki zawodowe. W celu gospodarowania środkami zakładowego funduszu świadczeń socjalnych dla pracowników oświaty organy prowadzące mogą powoływać służby socjalne.

Obowiązki ciążące na pracodawcy wobec pracowników reguluje w art. 94 Kodeksu pracy. Do pracodawcy m. in. należy obowiązek zaspokajania socjalnych potrzeb pracowników. Realizację powyższego obowiązku konkretyzuje ustawa o zakładowym funduszu świadczeń socjalnych.

Zasady przeznaczania środków funduszu na poszczególne cele i rodzaje działalności socjalnej określa regulamin zakładowego funduszu świadczeń socjalnych, uzgodniony ze związkami zawodowymi, a jeśli takowe nie zostały powołane – z pracownikiem wybranym przez pracowników do reprezentowania ich interesów (art. 4 w związku z art. 8 ust. 2 ustawy o zfśs
z uwzględnieniem postanowień art. 27 ust. 1 i art. 30 ust. 5 ustawy
o związkach zawodowych). Taki regulamin powinien być niezwykle starannie opracowany, bo chociaż postanowienia w nim zawarte nie stanowią źródła prawa powszechnie obowiązującego w rozumieniu art. 87 Konstytucji RP,
to jednak są wiążące w zakładach pracy w związku z art. 9 § 1 Kodeksu pracy.

Zgodnie z art. 53 Karty Nauczyciela w każdej szkole tworzy się jeden zakładowy fundusz świadczeń socjalnych dla wszystkich czynnych pracowników jak i emerytów oraz rencistów – byłych pracowników szkoły. Do gospodarowania tym funduszem organ prowadzący szkołę może tworzyć służbę socjalną. W takim przypadku rola pracodawcy sprowadza się do utworzenia funduszu w każdym roku kalendarzowym i przekazywania na odrębny rachunek bankowy równowartości naliczonych na dany rok odpisów i zwiększeń w terminach określonych ustawą.
Natomiast w przypadku, gdy takiej służby nie ustanowiono, zgodnie z art. 10 ustawy o zfśs w związku z art. 53 ust. 5 Karty, środkami funduszu administruje pracodawca. Należy podkreślić, że dyrektor szkoły nie może do pomocy w rozpatrywaniu wniosków, czy rozstrzygania spornych kwestii powoływać tzw. komisji socjalnych.
Niewątpliwie świadczenia z funduszu socjalnego odgrywają istotną rolę
w sytuacji socjalno-bytowej pracowników. Dlatego też ustawodawca wyposażył niektóre przedstawicielstwa pracownicze oraz zakładowe organizacje związkowe w szerokie kompetencje o charakterze wiążącym pracodawcę w zakresie tworzenia i podziału funduszu socjalnego, w tym także przy przyznawaniu indywidualnych świadczeń z tego funduszu (por. art. 27 ust. 1 i 2 ustawy o związkach zawodowych).
Dysponowanie przez pracodawcę tymi środkami bez uzgodnienia
ze związkowymi zawodowymi, zdaniem Sądu Najwyższego, uprawnia te organizacje do żądania przekazania przez pracodawcę na rzecz funduszu rozdysponowanych kwot w oparciu o art. 8 ust. 2 i 3 ustawy o zfśs (wyrok
z 19.11.1997 r., I PKN 373/97). Podobnie jest ze środkami wydatkowanymi niezgodnie z przepisami ustawy o zfśs. W takiej sytuacji związkom zawodowym przysługuje prawo wystąpienia do sądu pracy z roszczeniem
o zwrot środków funduszowi (art. 8 ust. 3).
Z powyższego wyraźnie wynika, że to administrator przedstawia do uzgodnienia propozycję podziału środków funduszu oraz przyznania poszczególnym pracownikom tych świadczeń przedstawicielom związków zawodowych, a nie odwrotnie. Taka reprezentacja związkowa może przyjąć nazwę komisji socjalnej.
Dodatkowe organy mogą być powoływane tylko wtedy, gdy przepis ustawy wyraźnie tak stanowi (por. art. 7 Konstytucji RP). Jedynie pracodawca ma wyłączną możliwość żądania podania przez pracownika innych danych osobowych niż określone w § 1 i 2 art. 22[1] Kodeksu pracy. Taki obowiązek, na mocy przepisów § 4 tegoż artykułu, nakłada na pracownika pracodawca, tylko w przypadkach, gdy wynika to z odrębnych przepisów. Takim przepisem jest art. 8 ust. 1 ustawy o zfśs, który przyznawanie ulgowych usług
i świadczeń oraz wysokość dopłat z funduszu uzależnia od sytuacji życiowej, rodzinnej i materialnej uprawnionego (por. również wyrok SN z 20.08.2001 r., I PKN 579/00).
Pracodawca ma więc prawo żądać informacji dotyczących ww. sytuacji pracownika (por. wyrok SN z 08.05.2002 r., I PKN 267/01). Z drugiej zaś strony zgodnie z art. 11 Kodeksu pracodawca jest obowiązany szanować godność i inne dobra osobiste pracownika. Ponadto możliwość uzyskiwania
i przetwarzania danych określa ustawa o ochronie danych osobowych. Natomiast opiniowanie (uzgadnianie) przez tzw. komisję socjalną, powołaną przez pracodawcę, wniosków składanych przez pracowników, w których określono ich sprawy prywatne naruszałoby m. in. art. 30, art. 31 ust. 3, art. 47-49 i 51 Konstytucji RP oraz art. 8 Konwencji o ochronie praw człowieka
i podstawowych wolności. A to prowadzi do naruszenia dóbr osobistych,
o których mowa w art. 23 i 24 Kodeksu cywilnego.
Opracował: Stanisław Kłak

Rzeszów, 2 stycznia 2017 r.
1

