ZWIĄZEK NAUCZYCIELSTWA POLSKIEGO

ZARZĄD OKRĘGU PODKARPACKIEGO

w RZESZOWIE

[image: image1.png]

UPRAWNIENIA I KOMPETENCJE:

OGNISKA ZNP - ZARZĄDU

WOBEC PRACODAWCY

Opracowanie zostało przygotowane

 dla potrzeb : Zarządów Ognisk ZNP

 i Zarządów Oddziałów ZNP

Opracował : Stanisław Kłak

 RZESZÓW 3.10.2006 r.

Autor: Stanisław KŁAK
UPRAWNIENIA I KOMPETENCJE:

OGNISKA ZNP - ZARZĄDU

WOBEC PRACODAWCY

Do użytku wewnętrznego

KOREKTA TEKSTU: mgr Elżbieta Różycka

WYDAWCA : Zarząd Okręgu Podkarpackiego ZNP

 35-002 Rzeszów ul. Kopernika 16.

DRUK: Zarząd Okręgu Podkarpackiego ZNP

Nakład: 160 egz.; egzemplarz bezpłatny.
WSTĘP

Niniejsze opracowanie poświęcone jest kompetencjom i zadaniom realizowanym przez dwie najniższe struktury organizacyjne Związku Nauczycielstwa Polskiego, tj. ognisko ZNP (zarząd) i Oddział ZNP (zarząd), które funkcjonują najbliżej członka Związku i pracodawcy. Opracowanie to jest realizowane w ramach kolejnego poradnika związkowego z serii "Związkowe ABC”. W czasie codziennej pracy prezesi ognisk, prezesi oddziałów ZNP oraz aktyw związkowy mają problemy z właściwym wypełnianiem podstawowych funkcji i zadań zakładowej organizacji związkowej. Ponadto zastanawiają się, jakie są :

· cele oraz środki i formy działania ZNP,

· kompetencje ogniska, oddziału i ich zarządów.

W przypadku Związku Nauczycielstwa Polskiego swoistym źródłem prawa, którego przepisy niejednokrotnie muszą być stosowane jednocześnie z normami obowiązującymi, jest STATUT ZNP. Aktualnie obowiązuje Statut ZNP po zmianach dokonanych na XXXVIII Zjeździe ZNP i jest zarejestrowany przez Sąd Rejonowy dla Miasta Stołecznego Warszawy w dniu 6 lutego 2003 roku. Statut ZNP nie jest jedynym aktem prawnym, który normuje zasady działania związków zawodowych, ich kompetencje i zadania.

Należy w tym miejscu jasno podkreślić, że prawo związkowe jest ogromnie rozproszone i złożone z zapisów wielu aktów prawnych. Podstawowym trzonem pośród źródeł prawa związkowego jest Ustawa z 23 maja 1991 r. o związkach zawodowych (Dz. U. nr 55, poz. 234, ze zm.) oraz Ustawa z 23 maja 1991 r. o rozwiązywaniu sporów zbiorowych (Dz. U. nr 5, poz. 236, ze zm.). Ustawa o związkach zawodowych zakreśla obszar zainteresowań związków zawodowych. Konkretne uprawnienia poszczególnych szczebli struktur związkowych, a zwłaszcza zakładowej organizacji związkowej (Zarządu Oddziału ZNP), regulują też inne ustawy:

· ustawa z dnia 26 czerwca 1974 r. Kodeks pracy,

· ustawa z dnia 7 września 1991 r. o systemie oświaty,

· ustawa z dnia 26 stycznia 1982 r. Karta Nauczyciela,

· ustawa z dnia 13 marca 2003 r. o szczególnych zasadach rozwiązywania z pracownikami stosunku pracy z przyczyn niedotyczących pracowników (Dz. U z 2003 r. nr 90, poz 844),
· ustawa z dnia 24 czerwca 1983 r. o społecznej inspekcji pracy,
· ustawa z dnia 6 maja 1981 r. o Państwowej Inspekcji Pracy,
· ustawa z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych,
· ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego
· ustawa z dnia 26 kwietnia 1964 r. Kodeks postępowania cywilnego,
· ustawa z dnia 17 lipca 1987 r. o Rzeczniku Praw Obywatelskich.
Należy nadmienić, że Ustawa z dnia 23 maja 1991 r. o związkach zawodowych nie precyzuje zadań i kompetencji poszczególnych ogniw organizacyjnych związków zawodowych Tę problematykę regulują statuty poszczególnych związków zawodowych. Natomiast ustawa o związkach zawodowych w sposób jednoznaczny określa uprawnienia zakładowej organizacji związkowej. Wspomniana ustawa nie narzuca także związkom zawodowym struktury organizacyjnej. Zgodnie z art. 9 tej ustawy statuty oraz uchwały związkowe określają swobodnie struktury organizacyjne związków zawodowych. Żadna instytucja, pracodawca nie mogą decydować, która struktura organizacyjna związku jest zakładową organizacją związkową.

Mam nadzieję, że niniejsze opracowanie w znacznym stopniu ułatwi prezesom ognisk, prezesom oddziałów ZNP oraz aktywowi związkowemu i pracodawcom realizację podstawowych zadań w doniosłej kwestii współdziałania pracodawcy z zakładową organizacją związkową w indywidualnych i zbiorowych sprawach pracowniczych.

I. CELE I ŚRODKI DZIAŁANIA ZNP

1. CELE ZNP

Cele ZNP zostały określone w art. 5 Statutu ZNP. Celem ZNP jest:

1. Obrona godności, praw i interesów członków ZNP;

2. Aktywne uczestniczenie w kształtowaniu demokratycznego oblicza polskiej oświaty i nauki, wychowywanie w duchu tolerancji, poszanowania praw, wolności i godności osobistej;

3. Dążenie do powszechnej dostępności do oświaty na wszystkich jej szczeblach oraz zapewnienie warunków organizacyjnych i materialnych do podnoszenia kwalifikacji zawodowych;

4. Tworzenie materialnej i społecznej bazy dla realizowania zadań w zakresie pomocy i uczestniczenia w życiu intelektualnym i kulturalnym środowisk lokalnych i całego kraju.

2. FORMY I ŚRODKI DZIAŁANIA ZNP

Art. 6 Statutu ZNP określa formy i środki realizacji celów ZNP, o których mowa wyżej. Do osiągnięcia wspomnianych celów ZNP w myśl art. 6 Statutu służyć będą w szczególności następujące formy i środki działania:

1. Uczestniczenie w tworzeniu aktów prawnych dotyczących statusu prawnego pracowników oświaty, szkolnictwa wyższego i nauki;

2. Opiniowanie aktów prawnych dotyczących oświaty, szkolnictwa wyższego i nauki;
3. Opracowywanie i przedkładanie właściwym organom państwowym i samorządowym wniosków, opinii i stanowisk w sprawach oświaty, szkolnictwa wyższego i nauki, warunków pracy i bytu pracowników, emerytów i rencistów oraz członków ich rodzin;

4. Podejmowanie działań mających na celu poprawę warunków życia i pracy niepełnosprawnych członków ZNP;

5. Wyrażanie sprzeciwu wobec pracodawców naruszających interesy i prawa pracownicze i związkowe;

6. Organizowanie poradnictwa prawnego;

7. Organizowanie kursów i szkoleń związkowych;

8. Kształtowanie postaw solidarności zawodowej i grupowej oraz umiejętności współdziałania w zespołach pracowniczych;

9. Rozwijanie działalności oświatowo-kulturalnej, turystyczno-krajoznawczej i sportowej;

10. Członkostwo w międzynarodowych organizacjach zrzeszających związki zawodowe pracowników oświaty i wychowania , szkolnictwa wyższego i nauki oraz współpraca z tymi organizacjami;

11. Prowadzenie szkół, placówek oświatowych i wychowawczych, domów nauczyciela, placówek wypoczynkowo-leczniczych, sanatoriów, wydawnictwa pedagogicznego oraz tygodnika społeczno-oświatowego "Głos Nauczycielski";
12. Inspirowanie i prowadzenie badań nad zawodem nauczycielskim oraz historią ZNP;

13. Prowadzenie bibliotek, czytelni, gromadzenie zbiorów, urządzanie wystaw.

II. STRUKTURA ORGANIZACYJNA ZWIĄZKU NAUCZYCIELSTWA

 POLSKIEGO

Zgodnie z art. 9 ustawy z dnia 23 maja 1991 r. o związkach zawodowych o strukturze organizacyjnej związku zawodowego decyduje jego statut oraz uchwały jego statutowych organów. Przepisy ustawy o związkach zawodowych nie przewidują tu żadnych wymagań czy ograniczeń. Struktura związku może więc być ustalana swobodnie przez organy danego związku zawodowego i składać się z różnych szczebli organizacyjnych i ich organów.

1. STRUKTURA ZNP

Zgodnie z art. 16 ust. 1 Statutu ZNP w Związku Nauczycielstwa Polskiego obowiązuje następująca struktura organizacyjna:

1) okręg,

2) oddział,

3) ognisko

 Na podstawie art.16 ust. 4 Statutu poszczególne ogniwa organizacyjne nie są odrębnymi osobami prawnymi. W myśl art. 3 Statutu osobowość prawną posiada ZNP.

2. WŁADZE ZNP

Władze Związku Nauczycielstwa Polskiego ZNP zostały zdefiniowane w art. 22 Statutu ZNP. I tak w:

· ZNP - najwyższą władzą jest Krajowy Zjazd Delegatów,

· Okręgu - okręgowa konferencja delegatów (art. 22 ust. 2 pkt 1)

· Oddziału - oddziałowa konferencja delegatów (zebranie członków oddziału),

· Ognisku - zebranie członków ogniska,

· W pionie szkół wyższych i instytucji naukowych - Krajowa Konferencja Nauki.

3. ORGANY WYKONAWCZE WŁADZ ZNP

a) Zarządy

Zgodnie z art. 23 Statutu ZNP organami wykonawczymi Związku, o których mowa wyżej, są w :

· ZNP - Zarząd Główny (najwyższy organ wykonawczy),

· Okręgu - zarząd okręgu,

· Oddziału - zarząd oddziału

· Ogniska - zarząd ogniska

Uwaga!. W ognisku, w którym nie dokonano wyboru zarządu, jego funkcję pełni prezes (ust. 1a, art. 23).

b) Prezydium
Zadania poszczególnych zarządów, o których mowa wyżej, między posiedzeniami realizują ich prezydia:

· Zarządu Głównego -Prezydium Zarządu Głównego (art.42 i 42a Statutu),

· Zarządu Okręgu - prezydium zarządu okręgu (art. 48 i 48a Statutu),

· Zarządu Oddziału ZNP - prezydium zarządu oddziału (art. 53 i 53a Statutu)

c) Sekretariat

Natomiast między posiedzeniami prezydiów poszczególnych tych zarządów, o których mowa wyżej, bieżącą pracą:

· ZNP - kieruje Sekretariat Zarządu Głównego (art. 43 Statutu),

· Okręgu - kieruje Sekretariat Zarządu Okręgu (art. 49 Statutu)

· Oddziału - kieruje Sekretariat Zarządu Oddziału (art. 54 Statutu)

d) Prezes ZNP

Kompetencje Prezesa Związku Nauczycielstwa Polskiego, Prezesa Okręgu i Prezesa Oddziału określa art. 44 Statutu ZNP.

III. ZADANIA I KOMPETENCJE OGNISKA ZNP W ŚWIETLE

 STATUTU ZNP

Z samego tytułu wynika, że w tej części opracowania zajmiemy się wyłącznie zadaniami i kompetencjami ogniska i oddziału, a zwłaszcza kompetencjami zarządu ogniska i zarządu oddziału wynikającymi ze Statutu ZNP. W dalszej części tego opracowania zostaną natomiast przedstawione zadania i uprawnienia zarządu oddziału ZNP i zarządu ogniska wobec pracodawcy (dyrektora szkoły, placówki).

1. OGNISKO

1.1. Funkcjonowanie ogniska

Ognisko jest najniższym ogniwem organizacyjnym ZNP działającym w szkołach, przedszkolach, placówkach wychowawczych, opiekuńczych i specjalnych, zwanych dalej placówkami, w organach administracji oświatowej, rządowej i samorządowej, szkołach wyższych, instytucjach współpracujących z oświatą i nauką, agendach ZNP. Podstawa prawna: art. 19 Statutu ZNP.
Statut w art. 19 ust. 2 daje możliwość powoływania - działania ogniska:

· gminnego, które będzie zrzeszać członków ZNP z placówek oświatowych z terenu gminy,

· międzyszkolne, które zrzeszać może członków ZNP z terenu najbliżej funkcjonujących, co najmniej dwóch placówek oświatowych.

Podstawa prawna: art. 19 ust. 2 Statutu ZNP.

1.2. Utworzenie ogniska

W myśl art. 19 ust. 3 Statutu decyzję w formie uchwały o utworzeniu ogniska podejmuje właściwy terytorialnie zarząd oddziału , ze względu na siedzibę ogniska.

 Obecny Statut ZNP nie precyzuje, ile musi być członków ZNP, by zostało powołane ognisko ZNP. Decyzje w tej sprawie w formie uchwały, która określi liczbę członków, by mogło funkcjonować ognisko w placówce oświatowej/ instytucji, określa zarząd oddziału ZNP. W tej konkretnej sytuacji każdy z zarządów w dowolny sposób ma możliwość określenia liczby członków, by ognisko można było powołać. W jednych z zarządów oddziałów ZNP będzie to liczba 5 członków ZNP, dla innych np. 7, a dla innych jeszcze - 10 członków ZNP. W dalszej części niniejszego opracowania przedstawione zostaną przynajmniej trzy najważniejsze w sprawach organizacyjnych projekty uchwał zarządu oddziału ZNP: określające minimalną liczbę członków ZNP, uzależniającą powstanie ogniska ZNP; określające minimalną liczbę członków ogniska; decydujących, czy organem wykonawczym ogniska będzie: prezes lub zarząd ogniska; utworzenie ogniska.

Podstawowym dokumentem prawnym regulującym tryb powołania ogniska jest Regulamin Zarządu Głównego z dnia 23 czerwca 1999 r. dotyczący trybu tworzenia, rozwiązywania i łączenia ogniw organizacyjnych ZNP. Zgodnie z § 3 tego regulaminu ognisko tworzy się na :

· wniosek statutowej liczby członków,

· w następstwie przekształcenia się dotychczasowego oddziału ZNP w ognisko.

1.2. Rozwiązanie lub połączenie ognisk

Zgodnie z art. 19 ust. 3 uchwałę w sprawie rozwiązania lub połączenia ogniska podejmuje właściwy terytorialnie zarząd oddziału ZNP. Procedurę związaną z rozwiązaniem lub łączeniem ogniska rozstrzyga § 4 wspomnianego regulaminu ZG ZNP.

W myśl § 4 ust. 1 ognisko może być rozwiązane w przypadku:

· zmniejszenia się liczby członków poniżej uchwały zarządu określającej minimum funkcjonowania ogniska,

· połączenia się na wniosek członków lub prezydium zarządu oddziału,

· likwidacji placówki.

W przypadku, gdy ognisko ulega rozwiązaniu w wyniku zmniejszenia się liczby członków poniżej minimum określające jego funkcjonowanie (przyjęte uchwałą zarządu oddziału ZNP), zarząd oddziału swą decyzją przekazuje pozostałych w likwidowanym ognisku członków do innego najbliższego ogniska.

Podstawa prawna: § 4 ust. 2 wspomnianego Regulaminu ZG ZNP.

Natomiast łączenie ognisk następuje na podstawie § 4 ust. 3 Regulaminu . W myśl tego przepisu członkami nowego ogniska są wszyscy członkowie łączących się ognisk, a zarząd nowego ogniska tworzą wszyscy członkowie zarządów łączących się ognisk, którzy spośród siebie wybierają prezesa i wiceprezesów zarządu ogniska. Komplet materiałów w tej sprawie można znaleźć w "Poradniku: łączenie oddziałów ZNP "

1.3. Władze ogniska

Najwyższą władzą ogniska w myśl art.22 ust.2 pkt.3 Statutu ZNP jest ogólne zebranie członków ogniska ZNP.

Natomiast organem wykonawczym zebrania ogniska na podstawie art. 23 ust. 1 pkt 4 Statutu jest zarząd ogniska. W ognisku, w którym nie powołano zarządu zgodnie z art. 22 ust. 1a Statutu, funkcję organu wykonawczego sprawuje prezes ogniska.

1.4. Kompetencje ogniska w świetle Statutu ZNP

1.4.1.Kompetencje zebrania ogniska :

Zgodnie z art. 55 ust. 2 Statutu ZNP do najważniejszych kompetencji zebrania ogniska należy w szczególności :

· przyjmowanie sprawozdania z działalności zarządu ogniska lub prezesa ogniska,

· udzielanie absolutoriom z działalności zarządowi ogniska lub prezesowi ogniska,

· wybór prezesa ogniska,

· wybór pozostałych członków zarządu ogniska z zastrzeżeniem art. 23 ust. 1a (wspomniany ust.1a dotyczy sytuacji, kiedy w ognisku wybiera się tylko prezesa)

· wybór delegatów na konferencję delegatów w liczbie ustalonej przez zarząd oddziału z zastrzeżeniem art. 32a ust.1 (wspomniany ust. 1b brzmi: "Zarząd Oddziału może zwołać zebranie międzyogniskowe, które wybiera wspólnych delegatów na oddziałową konferencję delegatów").

Zgodnie ze Statutem ZNP i ustawą o związkach zawodowych do kompetencji zebrania ogniska należy także:

· wypowiadanie się w najważniejszych sprawach dotyczących funkcjonowania Związku Nauczycielstwa Polskiego;

· wypowiadanie się w sprawach związanych z funkcjonowaniem szkoły, placówki;

· zajmowanie się sprawami z zakresu spraw : pracowniczych, socjalnych , bhp, socjalno-bytowych, doskonalenia zawodowego nauczycieli i pozostałych pracowników szkoły, organizacji imprez sportowo - turystycznych i kulturalno - oświatowych pracowników członków ZNP;

· podejmowanie różnych działań i akcji, w tym akcji protestacyjnych, zgodnie z uchwałami władz nadrzędnych ZNP;

· innych wynikających z zapotrzebowania członków ogniska.

Częstotliwość i tematyka zebrań członków ogniska w danym roku kalendarzowym winna być określona przez zarząd lub przez prezesa ogniska w planie pracy.

1.4.2. Kompetencje Zarządu Ogniska

Kompetencje zarządu ogniska zapisane zostały w art. 56 ust. 2 i ust. 3 Statutu ZNP. Do podstawowych kompetencji zarządu ogniska należy m.in.:

· organizowanie pracy ogniska,

· podejmowanie decyzji, o których mowa w art. 52 ust. 2,

· prawo składania odwołania do prezydium w sprawach organizacyjnych.

Należy zaznaczyć, że zarząd ogniska swoją pracę i posiedzenia w danym roku kalendarzowym winien określić w formie planu pracy.

Organizowanie pracy ogniska, o której mowa w art. 56 ust. 2, polega przede wszystkim na:

· realizacji uchwał ogniw nadrzędnych, a w szczególności uchwał i zadań nakreślonych przez zarząd oddziału;

· wzajemnym przekazywaniu informacji w kwestii funkcjonowania oświaty (szkoły, placówki), działalności związku, przestrzegania przepisów prawa pracy przez pracodawcę (dyrektora) oraz udzielania informacji ogniwom nadrzędnym w formie ankiet i zapytań;

· zajmowaniu się sprawami z zakresu spraw : pracowniczych, bhp, pomocy zdrowotnej dla nauczycieli, socjalno-bytowych, doskonalenia zawodowego nauczycieli i pozostałych pracowników szkoły, organizacji imprez sportowo - turystycznych i kulturalno - oświatowych dla pracowników członków ZNP;

· współpracy z Zakładowym Społecznym Inspektorem Pracy;

· prowadzeniu z inicjatywy zarządu oddziału sporów zbiorowych, akcji protestacyjnych i strajkowych w szkole, placówce;

· zgłaszaniu wniosków i opinii dotyczących m.in. działalności ZNP;

· realizacji programu działania ogniw nadrzędnych, a zwłaszcza programu działania oddziału;

· zajmowanie stanowisk w sprawie funkcjonowania szkoły, placówki (w szczególności arkusza organizacyjnego szkoły, placówki) oraz przekazywanie ich do zarządu oddziału;

· współdziałaniu z zarządem oddziału w zakresie realizacji uprawnień zakładowej organizacji związkowej, zgodnie z zapisem art. 52 ust. 2 Statutu.

Zarządowi ogniska na podstawie art. 52 ust.. 2 Statutu ZNP zarząd oddziału w formie uchwały może przekazać część swoich uprawnień zakładowej organizacji związkowej. W myśl art. 18 ust.1 Statutu ZNP zarząd oddziału ZNP jest zakładową (międzyzakładową) organizacją związkową w rozumieniu ustawy o związkach zawodowych. W związku z powyższym zarząd ogniska nie może pełnić funkcji zakładowej organizacji związkowej.

Poniżej przedstawiam projekt :

· uchwały zarządu oddziału o przekazaniu ognisku części uprawnień zakładowej organizacji związkowej, które wynikają przede wszystkim z rozdziału 4 ustawy z dnia 23 maja 1991 r. o związkach zawodowych,

· projekt pisma zarządu oddziału o przekazaniu uprawnień zakładowej organizacji związkowej ognisku ZNP (wraz z załącznikami).

PROJEKT
 UCHWAŁA

Zarządu oddziału ZNP w z dnia o przekazaniu części uprawnień zakładowej organizacji związkowej ognisku ZNP.

Zarząd Oddziału ZNP zgodnie z art. 52 ust. 2 Statutu ZNP postanawia:

 §1

Przekazać ognisku ZNP wszystkie uprawnienia zakładowej organizacji związkowej wynikające z rozdziału 4 ustawy o związkach zawodowych oraz innych aktów prawnych ogniskom ZNP z wyjątkiem:

1) opiniowania zamiaru rozwiązywania stosunku pracy za wypowiedzeniem i bez wypowiedzenia;

2) opiniowania zamiaru zmiany warunków pracy i płacy;

3) wyrażania zgody na rozwiązywanie stosunku pracy z członkiem ZO ZNP;

4) rozpoznawania sprzeciwu pracownika od kary regulaminowej;

5) opiniowania wniosków o nagrodę Wójta (Burmistrza, Starosty - o ile ten zapis istnieje w regulaminie nagród organu prowadzącego), Kuratora, Ministra Edukacji Narodowej;

6) opiniowania wniosków o odznaczenia państwowe i resortowe;

7) negocjacji ponadzakładowych układów zbiorowych pracy;

8) uzgadniania regulaminów :

a) pracy,

b) zakładowego funduszu świadczeń socjalnych,

c) przyznawania dodatków do wynagrodzenia na podstawie art. 30 ust. 6 KN,

d) premiowania dla pracowników administracji i obsługi,

10) Opiniowania:

 a) regulaminu funduszu zdrowotnego dla nauczycieli,

 b) arkusza organizacyjnego szkoły (placówki).
 §2

Szczegółowe zadania zakładowej organizacji związkowej wynikające dla ogniska przedstawia załącznik nr 1 do niniejszej uchwały.

§3
Wykonanie niniejszej uchwały zleca się Prezesowi Oddziału ZNP.

§4

Nadzór nad realizacją niniejszej uchwały zleca się Prezydium Zarządu Oddziału

ZNP.

§5

Uchwała wchodzi w życie z dniem uchwalenia.

 Za Zarząd Oddziału ZNP

 Załącznik do uchwały

Zarządu Oddziału ZNP z dnia

Do uprawnień zakładowej organizacji związkowej, przekazanych ognisku: w świetle przepisów ustawy o związkach zawodowych, Kodeksu pracy, ustawy – „Karta Nauczyciela”, ustawy o systemie oświaty oraz innych aktów prawa -należy między innymi współdziałanie zarządu ogniska (prezesa) z pracodawcą).

 ZARZĄD OGNISKA ZNP :

 Uczestniczy :

1) przy podziale środków funduszu świadczeń socjalnych, a także przy przyznawaniu indywidualnych świadczeń z FŚS - uzgodnienie;

2) przy opiniowaniu wniosków o nagrody dyrektora szkoły (o ile taki zapis istnieje w regulaminie wynagradzania nauczycieli, uchwalonym przez jst);

3) przy przyznawaniu premii dla pracowników niebędących nauczycielami – uzgodnienie;

4) w komisjach dyrektora szkoły (placówki) przy przyznawaniu zapomóg z funduszu na pomoc zdrowotną nauczycieli;

5) w organizowaniu wyborów zakładowego społecznego inspektora pracy - inicjatywa własna;

6) przy odwoływaniu zakładowego społecznego inspektora pracy - inicjatywa własna;

7) w ustalaniu stanowisk pracy, na których dopuszcza się używanie własnej odzieży i obuwia roboczego przez pracownika - uzgodnienie.

 Występuje :

8) do dyrektora szkoły (placówki) z wnioskiem o przeprowadzenie specjalnych badań związanych z przestrzeganiem BHP i powiadamia Okręgowego Państwowego Inspektora Pracy w razie zaistniałych nieprawidłowości. Prawo zarządu ogniska do nadzoru nad warunkami BHP obejmuje ponadto prawo do bezpośredniego żądania od dyrektora szkoły (placówki) usunięcia stanu niezgodnego z prawem - inicjatywa własna.

 Wypowiada się :

9) we wszystkich sprawach związanych z organizacją szkoły (placówki), planu dydaktyczno-wychowawczego, gospodarowania budżetem szkoły – inicjatywa własna;

10) w sprawach organizacji stanowiska pracy i warunków pracy nauczycieli oraz pracowników niepedagogicznych (np.: w sprawie planu zajęć lekcyjnych, czynności dodatkowych, przydziału godzin ponadwymiarowych) – inicjatywa własna.

 Współdziała z pracodawcą:

11) w zakresie podnoszenia poziomu wiedzy i kwalifikacji nauczycieli;

12) przyznawania środków na doskonalenie zawodowe nauczycieli;

13) w organizacji wypoczynku, wycieczek, imprez kulturalno-sportowych dla pracowników;

14) w razie uzasadnionego podejrzenia, że w szkole (placówce) występuje zagrożenie życia i zdrowia pracowników.

 Zajmuje:

16) się warunkami życia emerytów i rencistów. W sytuacji, gdy istnieje Oddziałowa Sekcja Emerytów i Rencistów ZNP, czyni to wspólnie z nią;

17) stanowisko wobec pracodawcy w sprawach dotyczących zbiorowych interesów

 i praw pracowników.

 Żądanie:

18) od dyrektora szkoły (placówki) informacji niezbędnej do prowadzenia działalności związkowej, zwłaszcza dotyczącej warunków pracy i zasad wynagradzania.

 Współdziała z Zarządem Oddziału :

19) w uzgodnieniu i opiniowaniu regulaminów:

a) pracy;

b) wynagradzania dla pracowników niepedagogicznych;

c) przyznawania dodatków do wynagrodzenia na podstawie art. 30 ust. 6

 „Karty Nauczyciela”;

d) premiowania dla pracowników administracji i obsługi;

 f) regulaminu funduszu zdrowotnego dla nauczycieli;

 g) arkusza organizacyjnego szkoły (placówki);

20) w przeprowadzaniu sporów zbiorowych z pracodawcą oraz organizacji akcji

 protestacyjnych i strajkowych w szkole, placówce;

21) we wszystkich sprawach wynikających ze stosunku pracy:

 a) opiniowania zamiaru rozwiązywania stosunku pracy za wypowiedzeniem

 i bez wypowiedzenia,

 b) opiniowania zamiaru zmiany warunków pracy i płacy,

22) rozpoznawanie sprzeciwu pracownika od kary regulaminowej.

 .. Za Zarząd Oddziału ZNP

 (miejscowość , data)

IV. UPRAWNIENIA OGNISKA ZNP W ŚWIETLE USTAW O :

 ZWIĄZKACH ZAWODOWYCH , KODEKSU PRACY, KARTA

 NAUCZYCIELA, O SYSTEMIE OŚWIATY I INNYCH PRZEPISÓW

 PRAWA PRACY

W tej części opracowania zostaną przedstawione uprawnienia zarządu ogniska ZNP o charakterze uprawnień zakładowej organizacji związkowej, jakie zarząd oddziału przekaże na mocy przepisu art. 52 ust. 2 Statutu ZNP. Uprawnienie, jakie otrzyma ognisko w części dotyczącej współdziałania z zarządem oddziału ZNP wobec pracodawcy, należy pojmować w ten sposób, że we wszystkich sprawach zastrzeżonych dla oddziału w kwestii współdziałania zarząd oddziału z pracodawcą, zarząd oddziału wypowiada się dopiero po wcześniejszym porozumieniu się w tych sprawach z zarządem ogniska. Zaznaczam, że zakres uprawnień zakładowej organizacji związkowej, jaki zostanie przekazany ognisku, w znacznej mierze zależy od zarządu oddziału ZNP.

Przedstawiony poniżej zakres uprawnień i zadań realizowanych przez ognisko stanowi tylko propozycję do rozważenia przez zarząd oddziału ZNP. Wszystkie działania we wspomnianej kwestii winny odbywać się przy znacznym porozumieniu zarządu oddziału z zarządami ognisk. Istotne znaczenie dla prezesa ogniska, prezesa oddziału i aktywu ZNP ma umocowanie prawne danego uprawnienia ogniska czy oddziału w zakresie współdziałania z pracodawcą. Ta problematyka jest dokładnie omówiona w rozdziale pt. " Uprawnienia Zarządu Oddziału ZNP jako zakładowej organizacji związkowej wobec pracodawcy w świetle przepisów: ustawy o związkach zawodowych, ustawy o rozwiązywaniu sporów zbiorowych, Kodeks pracy, Karta Nauczyciela, ustawy o systemie oświaty oraz innych aktów prawnych regulujących problematykę z zakresu prawa pracy" – na stronach 18 – 34 niniejszego opracowania.

Uprawnienia zakładowej organizacji związkowej przekazane ognisku: w świetle przepisów ustawy o związkach zawodowych, Kodeksu pracy, ustawy - Karta Nauczyciela, ustawy o systemie oświaty oraz innych aktów prawnych wykazane w załączniku do uchwały zarządu oddziału mają umocowanie prawne przedstawione poniżej w tabelach, które są na stronach 23 – 34 niniejszego opracowania. Prezesi ognisk winni odszukać podstawy prawne do współdziałania ogniska – zarządu ogniska z pracodawcami – dyrektorami szkół we wspominanych tabelach.

 WZÓR PISMA

ZO ZNP dnia

 Zarząd Ogniska ZNP Nr

 przy ..

 w ..

Zarząd Oddziału ZNP w .. na podstawie art. 52 ust. 2 Statutu ZNP podjął na posiedzeniu w dniuuchwałę o przekazaniu uprawnień zakładowej organizacji związkowej Zarządowi Ogniska nr z wyjątkiem :
1) opiniowania zamiaru rozwiązywania stosunku pracy za wypowiedzeniem i bez wypowiedzenia,

2) opiniowania zamiaru zmiany warunków pracy i płacy,

3) wyrażania zgody na rozwiązywanie stosunku pracy z członkiem Zarządu Oddziału ZNP,

4) rozpoznawanie sprzeciwu pracownika od kary regulaminowej,

5) opiniowania wniosków o nagrodę Wójta (Burmistrza, Starosty) Kuratora Ministra Edukacji Narodowej,

6) opiniowania wniosków o odznaczenia państwowe i resortowe,

7) negocjacji ponadzakładowych układów zbiorowych pracy,

8) uzgadniania regulaminów:

e) pracy,

f) zakładowego funduszu świadczeń socjalnych,

g) przyznawania dodatków do wynagrodzenia na podstawie art. 30 ust. 6 KN,

h) premiowania dla pracowników administracji i obsługi,

10) Opiniowania:

 a) regulaminu funduszu zdrowotnego dla nauczycieli,

a) arkusza organizacyjnego szkoły (placówki),

Załącznik 1 : Uprawnienia ogniska przekazane przez Zarząd Oddziału ZNP w zakresie realizacji niektórych uprawnień zakładowej organizacji związkowej

Do wiadomości :

1. Wójt (Burmistrz) w

2. Dyrektor Szkoły w

 Za Zarząd Oddziału ZNP

Załącznik do uchwały

Zarządu Oddziału ZNP z dnia
Do uprawnień zakładowej organizacji związkowej przekazanych ognisku: w świetle przepisów ustawy o związkach zawodowych, Kodeksu pracy, ustawy - Karta Nauczyciela, ustawy o systemie oświaty oraz innych aktów prawa -należy m.in. współdziałanie zarządu ogniska (prezesa) z pracodawcą).

 ZARZĄD OGNISKA ZNP:

 Uczestniczy :

1) przy podziale środków funduszu świadczeń socjalnych, a także przy przyznawaniu indywidualnych świadczeń z funduszu – uzgodnienie,

2) przy opiniowaniu wniosków na nagrody dyrektora szkoły (o ile to uprawnienie zostało zapisane w regulaminie wynagradzania nauczycieli uchwalonym przez JST),

3) przy przyznawaniu premii dla pracowników niebędących nauczycielami - uzgodnienie,

4) w komisjach dyrektora szkoły (placówki) przy przyznawaniu zapomóg z funduszu na pomoc zdrowotną nauczycieli,

5) w organizowaniu wyborów zakładowego społecznego inspektora pracy - inicjatywa własna,

6) przy odwoływaniu zakładowego społecznego inspektora pracy - inicjatywa własna,

7) w ustalaniu stanowisk pracy, na których dopuszcza się używanie własnej odzieży i obuwia roboczego przez pracownika – uzgodnienie.

 Występuje :

8) do dyrektora szkoły (placówki) z wnioskiem o przeprowadzenie specjalnych badań związanych z przestrzeganiem BHP i powiadomienie Okręgowego Państwowego Inspektora Pracy w razie zaistniałych nieprawidłowości. Prawo zarządu ogniska do nadzoru nad warunkami BHP obejmuje ponadto prawo do bezpośredniego żądania od dyrektora szkoły (placówki) usunięcia stanu niezgodnego z prawem - inicjatywa własna,

 Wypowiada się :

9) we wszystkich sprawach związanych z organizacją szkoły (placówki), planu dydaktyczno-wychowawczego, gospodarowania budżetem szkoły – inicjatywa własna,

10) w sprawach organizacji stanowiska pracy i warunków pracy nauczycieli oraz pracowników niepedagogicznych (np.: w sprawie planu zajęć lekcyjnych, czynności dodatkowych, przydziału godzin ponadwymiarowych) - inicjatywa własna.

 Współdziała :

11) w zakresie podnoszenia poziomu wiedzy i kwalifikacji nauczycieli,

12) przyznawania środków na doskonalenie zawodowe nauczycieli,

13) w organizacji wypoczynku, wycieczek, imprez kulturalno-sportowych dla pracowników,

14) w razie uzasadnionego podejrzenia, że w szkole (placówce) występuje zagrożenie życia i zdrowia pracowników.

 Zajmuje:

16) się warunkami życia emerytów i rencistów. W sytuacji, gdy istnieje

 Oddziałowa Sekcja Emerytów i Rencistów ZNP, czyni to wspólnie z nią,

17) stanowisko wobec pracodawcy w sprawach dotyczących zbiorowych interesów

 i praw pracowników.

 Żądanie:

18) od dyrektora szkoły (placówki) informacji niezbędnej do prowadzenia

 działalności związkowej, zwłaszcza dotyczącej warunków pracy i zasad

 wynagradzania.

 Współdziała z Zarządem Oddziału :

19) w uzgodnieniu i opiniowaniu regulaminów:

a) pracy

b) zakładowego funduszu świadczeń socjalnych,

c) przyznawania dodatków do wynagrodzenia na podstawie art. 30 ust. 6 Karty Nauczyciela,

d) premiowania dla pracowników administracji i obsługi,

 f) regulaminu funduszu zdrowotnego dla nauczycieli,

 g) arkusza organizacyjnego szkoły (placówki),

20) w przeprowadzaniu sporów zbiorowych z pracodawcą oraz organizacji akcji protestacyjnych i strajkowych w szkole (placówce),

21) we wszystkich sprawach wynikających ze stosunku pracy:

a) opiniowania zamiaru rozwiązywania stosunku pracy za wypowiedzeniem

 i bez wypowiedzenia,

b) opiniowania zamiaru zmiany warunków pracy i płacy,

22) rozpoznawanie sprzeciwu pracownika od kary regulaminowej.

 .. Za Zarząd Oddziału ZNP

 (miejscowość , data)
V. DEFINICJA ZAKŁADOWEJ ORGANIZACJI ZWIĄZKOWEJ

Do końca 2002 r. przepisy ustawy z dnia 23 maja 1991 r. o związkach zawodowych nie precyzowały pojęcia „zakładowa organizacja związkowa”. Jej definicję wprowadzono dopiero do ustawy o związkach zawodowych ustawą z dnia 26 lipca 2002 r. o zmianie ustawy - Kodeks pracy oraz zmianie niektórych innych ustaw, która dokonała nowelizacji m.in. Kodeksu pracy i ustawy o związkach zawodowych.

Od 1 stycznia 2003 r. uprawnienia zakładowej organizacji związkowej na podstawie art. 25¹ ustawy o związkach zawodowych przysługują nie wszystkim organizacjom działającym w danym zakładzie, a jedynie tym, które zrzeszają co najmniej 10 członków będących :

pracownikami lub osobami wykonującymi pracę na podstawie umowy o pracę nakładczą u pracodawcy objętego działaniem tej organizacji,

albo

funkcjonariuszami, o których mowa w art.2 ust.6 ustawy o związkach zawodowych, pełniącymi służbę w jednostce objętej działaniem tej organizacji.

Między innymi przepisy art. 25¹ ustawy o związkach zawodowych zgodnie z art. 34 tej ustawy stosuje się do międzyzakładowej organizacji związkowej obejmującej swoim działaniem pracodawcę.

Zgodnie z art.25¹ ust.2 ustawy o związkach zawodowych od 1 stycznia 2003 r. zakładowa organizacja związkowa, która chce uzyskać albo utrzymać status zakładowej organizacji związkowej, ma obowiązek informować co kwartał pracodawcę o łącznej liczbie członków tej organizacji, w tym o liczbie członków, którzy są pracownikami, chałupnikami.

W związku z powyższym, na podstawie wspomnianych przepisów ustawy o związkach zawodowych oraz art. 18 ust.1 Statutu ZNP, Oddział ZNP jest zakładową (międzyzakładową) organizacją związkową.

1. AKTY PRWNE NORMUJĄCE UPRAWNIENIA ZAKŁADOWEJ

 ORGANIZCJI ZWIĄZKOWEJ - ZARZĄDU ODDZIAŁU ZNP

Ustawa z 23 maja 1991 r. o związkach zawodowych (Dz. U. z 2001 r. nr 79, poz. 854 ze zm.)

Ustawa z 23 maja 1991 r. o rozwiązywaniu sporów zbiorowych (Dz. U. nr 5, poz. 236, ze zm.)

Ustawa z dnia 26 czerwca 1974 r. Kodeks pracy (Dz. U. z 1998 r. nr 2, poz. 94, ze zm.)

Ustawa z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. nr 256 poz. 2572, ze zm.)

Ustawa z dnia 26 stycznia 1982 r. Karta Nauczyciela (Dz. U. z 2006 r. nr 97 poz. 674, ze zm.)

Ustawa z dnia 13 marca 2003 r. o szczególnych zasadach rozwiązywania z pracownikami stosunku pracy z przyczyn niedotyczących pracowników (Dz. U z 2003 r. nr 90,poz 844)

Ustawa z dnia 24 czerwca 1983 r. o Społecznej Inspekcji Pracy (Dz. U. nr 35, poz.163, ze zm.)

Ustawa z dnia 6 maja 1981 r. o Państwowej Inspekcji Pracy (Dz. U. nr 54, poz.276, ze zm.)

Ustawa z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych (Dz. U z 1996 r. nr 70, poz.335 ze zm.)

Ustawa z dnia 14 czerwca 1960 r. Kodeks postępowania administracyjnego (Dz. U. z 2000 r. nr 98, poz. 1071, ze zm.),
Ustawa z dnia 26 kwietnia 1964 r. Kodeks postępowania cywilnego (Dz. U. z 1964 r. nr 64, poz. 296, ze zm.)
Ustawa z dnia 17 lipca 1987 r. o Rzeczniku Praw Obywatelskich
Rozporządzenie Rady Ministrów z dnia 2 sierpnia 2005 r. w sprawie zasad wynagradzania pracowników samorządowych zatrudnionych w jednostkach organizacyjnych jednostek samorządu terytorialnego (Dz. U. z 2005 r. nr 146, poz. 1222),
Rozporządzenie Rady Ministrów z dnia 18 grudnia 1992 r. w sprawie Pracowniczych Kas Zapomogowo - Pożyczkowych oraz Spółdzielczych Kas Oszczędnościowo Kredytowych w zakładzie pracy (Dz. U. nr 100, poz. 502, ze zm.)

2. UPRAWNIENIA ZAKŁADOWEJ ORGANIZACJI ZWIĄZKOWEJ -

 ODDZIAŁU ZNP

2.1. Wprowadzenie

Podstawowy zakres uprawnień i działań związków zawodowych określa ustawa z dnia 23 maja 1991 r. o związkach zawodowych. W art. 1 wspomnianej ustawy stwierdzono m.in.: „związki zawodowe są organizacja powołaną do reprezentowania i obrony praw i interesów ludzi pracy”. Oznacza to, że związki zawodowe, a nie żadna inna organizacja, stowarzyszenie zrzeszające pracowników lub będące ich reprezentacją są uprawnione do reprezentowania i obrony praw i interesów ludzi pracy. Przywołany art. 1 ustawy formułuje w sposób ogólny zakres podmiotowy i przedmiotowy uprawnień związków zawodowych.

Generalnie uprawnienia związków zawodowych, a zwłaszcza zakładowej organizacji związkowej - Zarządu Oddziału ZNP, w zakresie współdziałania z pracodawcą (szkołą - dyrektorem) można podzielić na dotyczące:

· indywidualnych spraw pracowniczych,

· zbiorowych interesów załogi.

Współdziałanie dyrektora szkoły z organizacją związkową wynika z pełnienia przez dyrektora roli pracodawcy i kierownika zakładu pracy. Dyrektor szkoły jako kierownik zakładu pracy jest reprezentantem w tzw. zbiorowych stosunkach pracy, a więc do niego należy współdziałanie z zakładową organizacją związkową w zakresie ustalonym przez ustawę o związkach zawodowych, kodeks pracy, ustawę o systemie oświaty, Kartę Nauczyciela i inne przepisy prawa pracy. Pracodawcę od obowiązku współdziałania z zakładową organizacją związkową nie zwalnia okoliczność, że w szkole, placówce nie działa ogniwo zakładowej organizacji związkowej. Wystarczy, że niektórzy pracownicy szkoły (nauczyciele, pracownicy niebędący nauczycielami) należą do terenowych ogniw związkowych (np. do ogniska międzyszkolnego, ogniska gminnego, itp.) Przepisy prawa pracy zawierają unormowania, które wprost dotyczą niezwykle doniosłej kwestii współdziałania pracodawcy z zakładową organizacją związkową w indywidualnych sprawach pracowniczych.

2.2. Uprawnienia dotyczące spraw indywidualnych

Pracodawca (szkoła - dyrektor) zgodnie z art. 23² Kodeksu pracy ma obowiązek współdziałać w indywidualnych sprawach pracowniczych z zakładową organizacją związkową (zarządem oddziału ZNP) reprezentującą pracownika z tytułu jego członkostwa w związku zawodowym albo wyrażenia przez nią zgody na obronę praw pracownika w niej niezrzeszonej zgodnie z ustawą o związkach zawodowych. W takiej sytuacji nie ma znaczenia, czy w danej szkole, placówce działa jedna, czy wiele zakładowych organizacji związkowych. W obu przypadkach obowiązuje zasada, że związkiem reprezentującym pracownika może być tylko ta zakładowa organizacja związkowa, której jest on członkiem, albo ta, która na wniosek pracownika niezrzeszonego wyraziła zgodę na obronę jego praw pracowniczych.

Na pracodawcy ciąży więc obowiązek współdziałania ze związkami zawodowymi w indywidualnych sprawach pracowniczych podejmowanych wobec konkretnych pracowników wtedy, gdy posiada on informacje, że dany pracownik jest reprezentowany przez określony związek. Zgodnie bowiem z art. 30 ust. 1 ustawy o związkach zawodowych w zakładzie pracy, w którym działa więcej niż jedna organizacja związkowa, każda z nich broni praw i reprezentuje interesy swych członków. Pracownik niezrzeszony w związku zawodowym w myśl art. 30 ust. 2 wspomnianej ustawy ma prawo do obrony swoich praw na zasadach dotyczących pracowników będących członkami związku, jeżeli wybrana przez niego zakładowa organizacja związkowa wyrazi zgodę na obronę jego praw pracowniczych.
Zgodnie z art. 30 ust. 21 ustawy o związkach zawodowych pracodawca przed podjęciem decyzji w indywidualnej sprawie pracowniczej, w której przepisy prawa pracy zobowiązują go do współdziałania z zakładową organizacją związkową, jest obowiązany zwrócić się do tej organizacji o informację na temat pracowników korzystających z jej obrony. Przy pluralizmie związkowym informacja ta pozwala pracodawcy na ustalenie organizacji związkowej, z którą ma współdziałać.

Nieudzielenie tej informacji w ciągu 5 dni zwalnia pracodawcę z obowiązku współdziałania z zakładową organizacją związkową w sprawach dotyczących tych pracowników. Przyjmuje się wtedy, że pracownicy ci nie korzystają z ochrony związkowej.

W tym miejscu należy przywołać Wyrok Sądu Najwyższego z 20 lipca 2000 r. sygn. akt. IPKN 748/99 (2002/3/76), z którego wynika, że:
„Nieudzielenie przez zakładową organizację związkową informacji o pracownikach korzystających z jej obrony (art. 30 ust. 21, zdanie pierwsze ustawy z dnia 23 maja 1991 r. o związkach zawodowych,) zwalnia pracodawcę z obowiązku współdziałania z tą organizacją także w zakresie uzyskania zgody zarządu zakładowej organizacji związkowej na rozwiązanie stosunku pracy z członkiem zarządu lub komisji rewizyjnej tej organizacji (art. 2 ust. 1 ustawy o związkach zawodowych – wyrok SN z 20 lipca 2000 r. I PKN 748/99 (OSNP 2002/3/76)”.

Niewątpliwie zapis ten może sprawiać pracodawcy kłopoty. Oznacza to, że przed podjęciem określonych czynności w indywidualnych sprawach ze stosunku pracy, pracodawca musi zwracać się do wszystkich zakładowych organizacji związkowych działających u niego o przedstawienie aktualnych list członków związku oraz pracowników niezrzeszonych, ale korzystających z obrony związku.
Zgodnie z art. 26 ustawy do uprawnień związku zawodowego – zakładowej organizacji związkowej należy zajmowanie stanowiska w indywidualnych sprawach pracowniczych w zakresie unormowanym w przepisach prawa pracy.

Aby podejmowane czynności prawne przez pracodawcę, a dotyczące poszczególnych pracowników szkoły (placówki) były ważne, wymagane jest zajęcie stanowiska przez zakładową organizację związkową. W jednych sytuacjach stanowisko to ma dla pracodawcy charakter wiążący, a w innych jest to tylko opinia, z którą musi się zapoznać. W przypadku, gdy stanowisko zakładowej organizacji związkowej ma być dla pracodawcy (dyrektora) wiążące, niezwrócenie się przez pracodawcę (dyrektora) do związku lub zbojkotowanie powoduje, że podjęta przez pracodawcę (dyrektora) czynność prawna będzie wadliwa.

W tym miejscu istotne jest przywołanie - wyroku SN z 16 maja 2001 r. I PKN 393/00, z którego wynika:

„Niewystąpienie przez pracodawcę do zarządu zakładowej organizacji związkowej o wyrażenie zgody na rozwiązanie umowy o pracę z pracownikiem szczególnie chronionym z tytułu pełnionej funkcji związkowej przesądza w zasadzie o słuszności roszczenia pracownika domagającego się przywrócenia go do pracy. Tylko wyjątkowo naganne zachowanie pracownika, udowodnione przez pracodawcę, może stanowić podstawę odmowy uwzględnienia roszczenia o przywrócenie do pracy ze względu na sprzeczność żądania ze społeczno-gospodarczym przeznaczeniem prawa podmiotowego”.
2.3. Uprawnienia dotyczące zbiorowych praw i interesów pracowników

Ustawa o związkach zawodowych określa też zasady współdziałania pracodawcy ze związkami zawodowymi w sprawach dotyczących zbiorowych praw i interesów pracowniczych. Należy podkreślić, że w takiej sytuacji związki zawodowe reprezentują całą załogę, a nie tylko swoich członków czy osoby, które zwróciły się do niego o obronę swoich praw.

W sytuacji, gdy u danego pracodawcy działa więcej niż jedna zakładowa organizacja związkowa, wszystkie one powinny – w interesie pracowników – współpracować ze sobą. Fakt ten potwierdza art. 30 ust. 3 ustawy o związkach zawodowych stanowiący, iż w sprawach dotyczących zbiorowych praw i interesów pracowników organizacje związkowe mogą tworzyć wspólną reprezentację związkową. Wspólna reprezentacja związkowa tworzona jest po to, aby przedstawić pracodawcy wspólne uzgodnione stanowisko w sprawach dotyczących zbiorowych praw i interesów pracowniczych. Sposób ustalania i przedstawiania tego stanowiska przez każdorazowo wyłanianą do tych spraw wspólną reprezentację związkową określa porozumienie zawarte przez zakładowe organizacje związkowe. Oznacza to, że zakładowe organizacje związkowe działające u danego pracodawcy w celu przedstawienia wspólnego stanowiska we wspomnianych sprawach muszą wcześniej porozumieć się i podpisać stosowne porozumienie. Na przedstawienie wspólnego uzgodnionego stanowiska w sprawie ustalenia regulaminu wynagradzania, regulaminów nagród i premiowania, planu urlopów, regulaminu pracy regulaminu zakładowego funduszu świadczeń socjalnych, w tym podział środków tego funduszu na poszczególne cele i rodzaje działalności oraz przyznawania świadczeń z tego funduszu, zakładowe organizacje związkowe mają zgodnie z art. 30 ust. 5 ustawy o związkach zawodowych 30 dni. W przypadku, gdy zakładowe organizacje związkowe w ustawowym terminie nie przedstawią pracodawcy wspólnego uzgodnionego stanowiska we wspomnianych sprawach, pracodawca podejmuje decyzję samodzielnie.

Uwaga!. Wspomniany tryb postępowania nie dotyczy sytuacji, gdy u danego pracodawcy działa tylko jedna zakładowa organizacja związkowa. W tej sytuacji pracodawca w sprawach dotyczących zbiorowych praw i interesów pracowniczych winien współdziałać z tą zakładową organizacją związkową.
3. KONSULTACJE ZARZĄDU ODDZIAŁU ZNP JAKO ZAKŁADOWEJ

 ORGANIZACJI ZWIĄZKOWEJ Z PRACODAWCĄ (SZKOŁĄ,

 PLACÓWKĄ) - DYREKTOREM

Zasadnicze znaczenie dla prawidłowego ułożenia współpracy między dyrektorem szkoły, placówki a zarządem oddziału jako zakładowej organizacji związkowej ma bezwzględne przestrzeganie wszystkich tych przepisów, które nadają prawny obowiązek uzyskania zgody lub opinii zakładowej organizacji związkowej przed podjęciem decyzji przez dyrektora szkoły, placówki. Dotyczy to zarówno indywidualnych spraw pracowniczych, jak i zbiorowych interesów oraz praw pracowniczych.

Zasady i tryb współdziałania dyrektora szkoły, placówki z zarządem oddziału ZNP (zarządem ogniska) mogą być różne, jednak niektóre przepisy prawa wymagają przestrzegania ustalonej formy, wiążąc z jej niezachowaniem określone skutki prawne.

Uprawnienia Zarządu Oddziału ZNP jako zakładowej organizacji związkowej możemy podzielić na typy:

· uprawnień konsultacyjno - opiniodawczych,

· uprawnień stanowiących,

· uprawnień współstanowiących (wymagających porozumienia się),

· uprawnień realizowanych samodzielnie w formie własnych działań i inicjatyw,

· uprawnień interwencyjno - kontrolnych.
Poniżej przedstawione są uprawnienia zarządu oddziału dotyczące współdziałania z pracodawcą.

3.1. UPRAWNIENIA STANOWIĄCE ZAKŁADOWEJ ORGANIZACJI

ZWIĄZKOWEJ – ODDZIAŁU ZNP WOBEC PRACODAWCY

Uprawnienia stanowiące oznaczają, że pracodawca (szkoła, placówka - w ich imieniu dyrektor) nie może podjąć określonej decyzji bez zgody zakładowej organizacji związkowej (zarządu oddziału) lub zobowiązany jest do ustalenia z nią wspólnego stanowiska. Konieczność uzyskania zgody zakładowej organizacji związkowej oznacza, że w przypadku jej braku (negatywnego stanowiska – zarządu oddziału) dyrektor szkoły, placówki nie może podjąć skutecznej decyzji. Decyzja podjęta przez pracodawcę bez zgody zakładowej organizacji związkowej (zarządu oddziału) jest prawnie bezskuteczna. Jeżeli w szkole, placówce działa kilka organizacji zakładowych, to w sprawach wymagających zawarcia porozumienia bądź uzgodnienia, muszą one przedstawić wspólne stanowisko związkowe w ciągu 30 dni. Jeżeli tego nie uczynią, kwestie sporne rozstrzyga pracodawca po rozpatrzeniu stanowisk wszystkich zakładowych organizacji związkowych. Uprawnienia tego rodzaju, realizowane są w obszarze indywidualnego prawa pracy i w obszarze zbiorowego prawa pracy.
3.1.1. Uprawnienia dotyczące spraw indywidualnych

 Uprawnienia realizowane w obszarze indywidualnego prawa pracy charakteryzuje to, że pracodawca ma ustawowy obowiązek uzgodnić swoje stanowisko (uzyskać zgodę) w oznaczonych ustawowo sprawach z reprezentującą pracownika zakładową organizacją związkową. Jeżeli natomiast pracodawca podejmie określoną czynność ze stosunku pracy bez uzyskania zgody zakładowej organizacji związkowej - będzie można mu postawić zarzut działania niezgodnego z prawem. Stanowiące uprawnienie zakładowej organizacji związkowej w indywidualnych sprawach ze stosunku pracy przewidziane jest w następujących przepisach:

	 PRZEDMIOT UZGODNIENIA - WYRAŻENIE

 ZGODY PRZEZ ZOZ W SPRAWIE :
	 PRZEPIS
PRAWNY
	 AKT PRAWNY

	1. Rozwiązania umowy o pracę z pracownicą w ciąży lub przebywającą na urlopie macierzyńskim, jeżeli zaszły przyczyny uzasadniające rozwiązanie umowy o pracę bez wypowiedzenia z winy pracownicy.

2. Ustalenia terminu rozwiązania z pracownicą umowy o pracę w okresie ciąży lub urlopu macierzyńskiego w razie likwidacji zakładu pracy lub upadłości .

3. Wypowiedzenia umowy o pracę z pracownikiem pełniącym funkcję społecznego inspektora pracy w czasie trwania mandatu oraz w okresie roku po jego wygaśnięciu.

4. Rozwiązania umowy o pracę bez wypowiedzenia z pracownikiem pełniącym funkcję społecznego inspektora pracy w czasie trwania mandatu oraz w okresie roku po jego wygaśnięciu .

5. Wypowiedzenia i rozwiązania stosunku pracy z imiennie wskazanym uchwałą zarządu jego członkom lub innemu pracownikowi będącemu członkiem danej zakładowej organizacji związkowej, upoważnionemu do reprezentowania tej organizacji wobec pracodawcy albo organu lub osoby dokonującej za pracodawcę czynności w sprawach z zakresu prawa pracy. Ochrona przysługuje przez okres wskazany w uchwale zarządu, a po jego upływie – dodatkowo przez czas odpowiadający połowie okresu określonego uchwałą, nie dłużej niż rok po jego upływie

6. Zmiany jednostronnie warunków pracy i płacy na niekorzyść pracownika (chyba że dopuszczają to odrębne przepisy) imiennie wskazanym uchwałą zarządu jego członkom lub innemu pracownikowi będącemu członkiem danej zakładowej organizacji związkowej, upoważnionemu do reprezentowania tej organizacji wobec pracodawcy albo organu lub osoby dokonującej za pracodawcę czynności w sprawach z zakresu prawa pracy. Ochrona przysługuje przez okres wskazany w uchwale zarządu, a po jego upływie – dodatkowo przez czas odpowiadający połowie okresu określonego uchwałą, nie dłużej niż rok po jego upływie

	art.117 §1

art.117 §4

 art. 13

 art. 13

art.32 ust.1

 pkt 1

art.32 ust.1

 pkt 2

	Kodeks pracy

Kodeks pracy

Ustawa z dnia 24 czerwca 1983 r. o społecznej inspekcji pracy

Ustawa z dnia 24 czerwca 1983 r. o społecznej inspekcji pracy

Ustawa z dnia 23 maja 1991 r. o związkach zawodowych

Ustawa z dnia 23 maja 1991 r. o związkach zawodowych

3.1.2. Uprawnienia dotyczące zbiorowego prawa pracy

Zgodnie z ustawą z dnia 23 maja 1991 r. o związkach zawodowych pracodawca zobowiązany jest do współdziałania z zakładową organizacją związkową w sprawach dotyczących zbiorowych praw i interesów pracowniczych. W takiej sytuacji zakładowe organizacje związkowe reprezentują całą załogę, a nie tylko swoich członków czy osoby, które zwróciły się do niej o obronę swoich praw. Więcej informacji na ten temat przedstawiono w rozdziale VI punkt 3.2. niniejszego opracowania.

Jeżeli w szkole, placówce działa kilka organizacji zakładowych, wszystkie one winny – w interesie pracowników - ze sobą współpracować w poniższych sprawach.

	 PRZEDMIOT UZGODNIENIA -

 ZAJĘCIA WSPÓLNEGO STANOWISKA

 PRZEZ ZOZ W SPRAWACH :
	 PRZEPIS
PRAWNY
	 AKT PRAWNY

	1. Ustalenia i zmiany regulaminu pracy w szkole, placówce.

2. Ustalania i zmiany regulaminów nagród i premiowania dla pracowników, w tym dla pracowników niebędących nauczycielami.
3. Ustalenia i zmiany regulaminu zakładowego funduszu świadczeń socjalnych

	art.1042 § 1

art.30 ust.5

art.27 ust.3

art.30 ust.5

art.27 ust.1

	Kodeks pracy

Ustawa o związkach zawodowych.

Ustawa o związkach zawodowych.

Ustawa o związkach zawodowych

	4. Ustalenia planu urlopów dla nauczycieli placówek nieferyjnych i pracowników niebędących nauczycielami. Za zgodą zakładowej organizacji związkowej (zarządu oddziału) pracodawca może odstąpić od ustalania wspomnianego planu urlopu.

5. Przyznawania pracownikom świadczeń socjalnych zgodnie z ustalonym regulaminem ZFŚS.

6. Zasady podziału środków na wynagrodzenia dla pracowników.
	art.163

 ust11
art.27 ust.2

art.27 ust.3

	Kodeks pracy

Ustawa o związkach zawodowych

Ustawa o związkach zawodowych

1. UPRAWNIENIA WSPÓŁSTANOWIĄCE (WSPÓLNE STANOWISKO

PRACODAWCY I ZAKŁADOWYCH ORGANIZACJI ZWIĄZKOWYCH)

Podejmowanie decyzji w sprawach z obszaru uprawnień zbiorowych prawa pracy, o których mowa poniżej, wymaga od pracodawcy wcześniejszego porozumienia się z zakładowymi organizacjami związkowymi. Wcześniej strony porozumienia przedstawiają swoje stanowiska, które są przedmiotem dyskusji, negocjacji. Stanowiska stron mogą być tożsame lub odmienne.

Konieczność „porozumienia” z zakładowymi organizacjami związkowymi bądź zakładową organizacją związkową oznacza, że bez uzyskania przez pracodawcę (szkołę – dyrektora) wymaganego porozumienia z organizacjami związkowymi (organizacją związkową) podjęta decyzja nie jest prawnie skuteczna.

	 PRZEDMIOT POROZUMIENIA ZOZ

 Z PRACODAWCĄ W SPRAWIE ;
	 PRZEPIS
PRAWNY
	 AKT PRAWNY

	1. Podpisania porozumienia dotyczącego rozwiązania stosunku pracy lub o konieczności przeprowadzenia zwolnień z przyczyn dotyczących zakładu pracy. W porozumieniu winny zostać określone zasady postępowania w sprawach dotyczących pracowników objętych zamiarem zwolnienia, a w szczególności: kryteria doboru pracowników, rozwiązanie stosunku pracy z pracownikami z przyczyn dotyczących zakładu pracy . Pracodawca (szkoła – dyrektor) i zakładowa organizacja związkowa (zarząd oddziału)
w terminie nie dłuższym od dokonania zawiadomienia o zwolnieniach; kolejność i terminy wypowiedzeń, a także obowiązki zakładu pracy w zakresie niezbędnym do rozstrzygnięcia innych spraw pracowniczych związanych z zamierzonymi zwolnieniami. Na zawarcie porozumienia pracodawca i zakładowe organizacje związkowe mają 20 dni. Naruszenie wyżej wymienionych terminów i trybów powoduje bezskuteczność wypowiedzenia.

	art. 6

	Ustawa z dnia 23.03 2003 r. o szczególnych zasadach rozwiązywania stosunków pracy nie z winy pracownika

Uwaga! Zgodnie z ostatnią wielką nowelizacją Kodeksu pracy dokonaną ustawą z dnia 14 listopada 2003 r. o zmianie ustawy Kodeks pracy oraz zmianie niektórych innych ustaw (Dz. U. z 2003 r. nr 213, poz. 2081) - która weszła w życie 1 stycznia 2004 r. - dokonano istotnych zmian w rozdziale XI Kodeksu pracy pt. „Konsultacje w zakresie bezpieczeństwa i higieny pracy oraz komisja bezpieczeństwa i higieny pracy”

Na podstawie art. 21711a Kodeksu pracy pracodawca konsultuje z pracownikami lub ich przedstawicielami wszystkie działania związane z bezpieczeństwem i higieną pracy, w szczególności dotyczące:

1) zmian w organizacji pracy i wyposażeniu stanowisk pracy, wprowadzania nowych procesów technologicznych oraz substancji i preparatów chemicznych, jeżeli mogą one stwarzać zagrożenie dla zdrowia lub życia pracowników;

2) oceny ryzyka zawodowego występującego przy wykonywaniu określonych prac oraz informowania pracowników o tym ryzyku;
3) tworzenia służby bhp lub powierzania wykonywania zadań tej służby innym osobom oraz wyznaczania pracowników do udzielania pierwszej pomocy;

4) przydzielania pracownikom środków ochrony indywidualnej oraz odzieży i obuwia roboczego;
5) szkolenia pracowników w dziedzinie bezpieczeństwa i higieny pracy.

Jeżeli ustawodawca w art. 21711a Kodeksu pracy mówi, że pracodawca konsultuje z przedstawicielami pracowników wszystkie działania związane z bezpieczeństwem i higieną pracy, należy przez to rozumieć przedstawicieli wyłonionych przez zakładowe (międzyzakładowe) organizacje związkowe działające w zakładzie (szkole, placówce). Do dnia 1 stycznia 2004 r. wspomniane zagadnienia związane z bezpieczeństwem i higieną pracy były konsultowane przez pracodawcę z zakładowymi organizacjami związkowymi.
Ponadto od 1 stycznia 2004 r. zgodnie z art. 21711a §2 i §4 do obowiązków pracowników lub ich przedstawicieli – a nie do zakładowych organizacji związkowych – należy:

przedstawianie pracodawcy wniosków w sprawie eliminacji lub ograniczenia zagrożeń zawodowych,

złożenie umotywowanego wniosku do Państwowej Inspekcji Pracy w celu przeprowadzenia kontroli w zakładzie pracy (szkole, placówce), gdy dochodzi do zagrożenia zdrowia i życia pracowników.

Należy zaznaczyć, że na podstawie art. 21711a §3 K.p. pracodawca zobowiązany jest zapewnić odpowiednie warunki do przeprowadzania konsultacji, a zwłaszcza zapewnia, aby odbywały się w godzinach pracy. Za czas nieprzepracowany w związku z udziałem w konsultacjach pracownicy lub ich przedstawiciele zachowują prawo do wynagrodzenia.
2. UPRAWNIENIA OPINIODAWCZE

Uprawnienia opiniodawcze oznaczają, że stanowisko zakładowej organizacji związkowej jest dla pracodawcy niewiążące, jednak obowiązek konsultacji z ZOZ -zarządem oddziału jest wymagany. Pod pojęciem „zasięgania opinii” należy rozumieć wyrażenie przez związki zawodowe swego poglądu, opinii w konkretnej sprawie. Należy zaznaczyć, że opiniodawcza funkcja związków zawodowych realizowana w obszarze indywidualnego stosunku pracy charakteryzuje się tym, że pracodawca ma ustawowy obowiązek zasięgania opinii zakładowej organizacji związkowej przed podjęciem w indywidualnych sprawach pracowniczych. Zakładowa organizacja związkowa może w takiej sprawie wyrazić swoje stanowisko w formie opinii, natomiast pracodawca nie jest związany opinią związkową przy podejmowaniu ostatecznej decyzji. Oznacza to, że podejmuje on decyzję samodzielnie. Niezwrócenie się pracodawcy o przedstawienie opinii lub podjęcie decyzji wcześniej niż upływa ustawowy termin na jej sporządzenie przez zakładowe organizacje związkowe, może być uznane jako niezgodne z prawem. Taka sytuacja dla pracodawcy może oznaczać przegraną sprawę w sądzie.

Swoje stanowisko w formie opinii zakładowe organizacje związkowe wyrażają w następujących sprawach:

	 PRZEDMIOT WYRAŻANIA OPINII

 PRZEZ ZOZ W SPRAWACH :
	PRZEPIS

PRAWA
	 AKT PRAWNY

	1. Wypowiedzenia pracownikowi umowy o pracę na czas nieokreślony - prawo ZO ZNP do zgłoszenia pisemnych zastrzeżeń – termin 5 dni /z wyjątkiem sytuacji, o których mowa w art. 20 ust. 1 pkt 2 Karty Nauczyciela/.

2. Zamiar wypowiedzenia nauczycielowi stosunku pracy z przyczyn określonych w art. 20 ust. 1 pkt 2 Karty Nauczyciela - prawo ZO ZNP do zgłoszenia dyrektorowi szkoły na piśmie umotywowanych zastrzeżeń w terminie 7 dni od dnia otrzymania zawiadomienia.

3. Wypowiedzenia pracownikowi warunków pracy lub płacy umowy o pracę - prawo ZO ZNP do zgłoszenia pisemnych zastrzeżeń – termin 5 dni.

4. Zamiaru rozwiązania z pracownikiem umowy o pracę bez wypowiedzenia – z winy pracownika - prawo zarządu oddziału ZNP do wyrażenia opinii – termin 3 dni.

5. Rozwiązania z pracownikiem umowy o pracę bez winy pracownika - prawo zarządu oddziału ZNP) do wyrażenia opinii – termin 3 dni.

6. Rozwiązania umowy o pracę bez wypowiedzenia w razie ogłoszenia upadłości lub zarządzenia likwidacji szkoły, placówki oświatowo – wychowawczej - prawo ZO ZNP do wyrażenia opinii o zamiarze zwolnienia z pracy w terminie 5 dni.

7. Rozpatrzenie sprzeciwu pracownika w związku z wymierzeniem mu kary porządkowej przez pracodawcę / dyrektora szkoły , placówki/.

8. Obniżenia w szczególnych sytuacjach wysokości odszkodowania za szkodę w mieniu zakładu pracy / szkoły, placówki/ powierzonym pracownikowi.

9. Stanowiska wobec pracodawcy w sprawach dotyczących zbiorowych interesów i praw pracowniczych m.in. zmiany struktury organizacyjnej szkoły / placówki/.

10. Opiniowania regulaminu dysponowania środkami na pomoc zdrowotną nauczycieli oraz nauczycieli emerytów i rencistów.
	 art.38 § 1

art. 20

 ust. 5a

art.42

 § 1-3

art.52 § 2

art.53 § 4

art.7

 art.112

 § 9

art.26 pkt 2

 art. 72

	Kodeks pracy.

Karta Nauczyciela

Kodeks pracy

Kodeks pracy

Kodeks pracy

Ustawa z dnia 23.03 2003 r. o szczególnych zasadach rozwiązywania stosunków pracy nie z winy pracownika

Kodeks pracy.

Rozporządzenie RM z 10.10.1975 r. w sprawie warunków odpowiedzialności mat.

pracowników na

szkodę w pow. mieniu

Ustawa o związkach zawodowych

Ustawa - Karta Nauczyciela

4. UPRAWNIENIA REALIZOWANE SAMODZIELNIE W FORMIE WŁASNYCH

 DZIAŁAŃ I INICJATYW ZAKŁADOWEJ ORGANIZACJI ZWIĄZKOWEJ –

 ODDZIAŁU ZNP

Uprawnienia zakładowej organizacji związkowej (Oddziału ZNP – zarządu) są realizowane samodzielnie także w formie własnych inicjatyw i działań. Działania te charakteryzuje to, że pracodawca (szkoła – dyrektor) ma ustawowy obowiązek współdziałania w sprawach, o których mowa poniżej, z zakładową organizacją związkową (zarządem oddziału).Oznacza to, że pracodawca zgodnie z przepisami prawa zobowiązany jest do ustosunkowania się do wniosku lub postulatu złożonego przez związek zawodowy. Działania podejmowane w takiej konwencji nie wiążą pracodawcy, a często są traktowane jako przejaw współdziałania w istotnych sprawach. Inicjatywy zakładowej organizacji związkowej, przedkładane pracodawcy, często rozumiane są jako przedstawienie związkowego punktu widzenia.

Poniżej wskazuje się działania i inicjatywy samodzielne ZOZ – zarządu oddziału ZNP wobec pracodawcy.

	 PRZEDMIOT DZIAŁAŃ I INICJATYW

 WŁASNYCH
	 PRZEPIS

PRAWNY
	 AKT PRAWNY

	1. Wystąpienie do pracodawcy z wnioskiem o uznanie kary za niebyłą przed upływem roku od jej nałożenia. Zgodnie z tym przepisem pracodawca nie jest związany wnioskiem zakładowej organizacji związkowej (zarządu oddziału ZNP) i samodzielnie dokonuje oceny przesłanek uzasadniających zatarcie kary porządkowej

2. Wystąpienie z wnioskiem do dyrektora szkoły, placówki w sprawie przyznania społecznemu inspektorowi pracy zryczałtowanego wynagrodzenia miesięcznego do wysokości nieprzekraczającej wynagrodzenia za 30 godzin pracy, a w szczególnie uzasadnionych przypadkach do wysokości nieprzekraczającej wynagrodzenia za 60 godzin pracy. Pracodawca nie jest związany wnioskiem zakładowej organizacji związkowej.

3. Wystąpienie do dyrektora szkoły, placówki w sprawie zwolnienia na czas pełnienia funkcji Zakładowego Społecznego Inspektora Pracy z obowiązku wykonywania pracy z zachowaniem prawa do wynagrodzenia.
4. Organizowanie wyborów Społecznych Inspektorów Pracy i uchwalenie regulaminów tych wyborów.

5. Odwołanie Społecznego Inspektora Pracy w razie niewywiązywania się przez niego z obowiązków. (na wniosek ZO ZNP).

6. Występowanie do pracodawcy z wnioskiem o udzielenie zwolnienia z obowiązku świadczenia pracy na okres kadencji (z zachowaniem prawa do wynagrodzenia lub nie) dla pracownika będącego członkiem zakładowej (międzyzakładowej) organizacji związkowej (m.in. zarządu oddziału), po spełnieniu przez tę organizację ustawowych przesłanek. Pracodawca jest związany wnioskiem zakładowej (międzyzakładowej) organizacji związkowej, gdy ta organizacja związkowa spełnia kryteria ustawowe.

7. W razie podejrzenia, że w szkole, placówce występują zagrożenia dla życia lub zdrowia pracowników, zakładowa organizacja związkowa może wystąpić do pracodawcy (szkoły – dyrektora) z wnioskiem o przeprowadzenie odpowiednich badań i jednocześnie zawiadomić Okręgowego Inspektora Pracy. Pracodawca jest zobowiązany w terminie 14 dni od dnia otrzymania wniosku zawiadomić zakładową organizację związkową (zarząd oddziału) o swoim stanowisku. W razie przeprowadzania badań pracodawca udostępnia ich wyniki zakładowej organizacji związkowej wraz z informacją o sposobie i terminie usunięcia stwierdzonego zagrożenia.

8. W przypadku odrzucenia wniosku zakładowej organizacji związkowej (zarządu oddziału), o którym mowa wyżej lub niezajęcie przez pracodawcę stanowiska wobec tego wniosku w terminie 14 dni od dnia jego złożenia, upoważnia zakładową organizację związkową (zarząd oddziału) do przeprowadzenia niezbędnych badań na koszt pracodawcy (szkoły). O zamiarze podjęcia badań, ich zakresie oraz przewidywanych kosztach zakładowa organizacja związkowa zawiadamia pracodawcę na piśmie z co najmniej 14 – dniowym wyprzedzeniem. Dalsze zachowanie pracodawcy reguluje ust. 3 art. 29 ustawy

9. Pracodawca jest obowiązany udzielić na żądanie zakładowej organizacji związkowej informacji niezbędnych do prowadzenia działalności związkowej, zwłaszcza dotyczącej warunków pracy i zasad wynagradzania

10. Reprezentowanie praw i interesów pracowników w sporze zbiorowym z pracodawcą.

11. Wnioskowanie do pracodawcy o zwolnienie z obowiązku świadczenia pracy na okres kadencji w zarządzie zakładowej organizacji związkowej (w Zarządzie Oddziału ZNP).

12. Na wniosek (na pisemne zawiadomienie) zakładowej organizacji związkowej (zarządu oddziału) pracodawca zobowiązany jest udzielić pracownikowi zwolnienia od pracy zawodowej z zachowaniem prawa do wynagrodzenia na czas niezbędny do wykonywania doraźnej czynności wynikającej z jego funkcji związkowej, np. w oddziale ZNP, jeżeli czynność ta nie może być wykonywana w czasie wolnym od pracy.

13. Występowanie do sądu pracy przez organizację związkową w sprawie niezgodnego z ustaleniami z pracodawcą zasad wykorzystania środków ZFŚS

	art.113 §1

art.15 ust.3

 ust.4

art.15 ust.5

art. 6 ust 6.

art. 7 ust.2

 pkt.1.

 art.31 ust.1

art.29 ust.1

 art.29 ust 2

 ust.3

 art.28

art. 32 ust.

 ust 1 - 2

art. 32 ust.

 ust 3

 art. 8

	 Kodeks pracy

Ustawa z dnia 24 czerwca 1983 r. o Społecznej Inspekcji Pracy.

Ustawa o Społecznej Inspekcji Pracy.

Ustawa o Społecznej Inspekcji Pracy.

Ustawa o Społecznej Inspekcji Pracy.

Ustawa z dnia 23 maja 1991 r. o związkach zawodowych

Ustawa z dnia 23 maja 1991 r. o związkach zawodowych

Ustawa z dnia 23 maja 1991 r. o związkach zawodowych

Ustawa z dnia 23 maja 1991 r. o związkach zawodowych

Ustawa o rozwiązywaniu

sporów zbiorowych

Ustawa o związkach zawodowych

Ustawa o związkach zawodowych

Ustawa o zakładowym funduszu świadczeń socjalnych

5. DZIAŁANIA INTERWENCYJNO – KONTROLNE ZAKŁADOWEJ

 ORGANIZACJI ZWIĄZKOWEJ – ZARZĄDU ODDZIAŁU ZNP

Zakładowa organizacja związkowa (zarząd oddziału ZNP) może również podejmować działania interwencyjne i kontrolne w sprawach, które mogą dotyczyć zarówno sytuacji danego pracownika (tzw. spraw indywidualnych ze stosunku pracy), jak też grupowych praw i interesów. Poniżej przedstawiono zakres działań interwencyjno – kontrolnych zakładowej organizacji związkowej – zarządu oddziału ZNP:

	 PRZEDMIOT DZIAŁAŃ

 INTERWENCYJNO - KONTROLNYCH
	 PRZEPIS
PRAWNY
	 AKT PRAWNY

	1. Prawo występowania o wszczęcie postępowania administracyjnego lub ubiegania się o udział w toczącym się postępowaniu administracyjnym, gdy jest to uzasadnione celami statutowymi związku lub interesem społecznym oraz przedstawiania poglądu w sprawie objętej postępowaniem administracyjnym, jeżeli organizacja związkowa nie uczestniczyła w tym postępowaniu.

2. Kontrolowanie przestrzegania przepisów dotyczących interesów pracowników, emerytów, rencistów, bezrobotnych i ich rodzin.

3. Sprawowanie kontroli nad przestrzeganiem w zakładzie pracy (szkole, placówce) przepisów prawa pracy, a w szczególności przepisów oraz zasad bezpieczeństwa i higieny pracy. Oznacza to, że zakładowa organizacja związkowa może wnosić protest do pracodawcy, który narusza prawo pracy i prawa związku do współdziałania. Zakładowa organizacja związkowa może także występować do pracodawcy z wnioskiem o przestrzeganie prawa – zwłaszcza prawa pracy.

4. Prawo przedstawiania przez związek sądowi poglądu (stanowiska) istotnego dla sprawy będącej na wokandzie. Pogląd może być wyrażony w uchwale lub oświadczeniu należycie umocowanego organu związkowego. Pogląd ten stanowi ocenę związkową stanu faktycznego sprawy i nie należy w żadnym razie utożsamiać go ze środkiem dowodowym, ale jest opinią, która dla sądu może być bardzo pomocna. Jak każda opinia, także i ta nie jest dla sądu wiążąca.

5. Organizacja związkowa może także wstąpić do toczącego się postępowania sądowego, wszczętego przez pracownika w każdym stadium postępowania. Wstępując do postępowania, związek działa jako rzecznik interesu pracowniczego, popierającego żądania pracownika.
Oznacza to, że przedstawiciel organizacji związkowej z upoważnienia pracownika staje się jego pełnomocnikiem w toczącej się sprawie. Przedstawiciel organizacji związkowej może wówczas zgłaszać wnioski i składać oświadczenia oraz przytaczać dowody i fakty na ich poparcie.

6. Prawo wniesienia o podjęcie czynności przez Rzecznika Praw Obywatelskich w sprawach dotyczących naruszania i łamania praw człowieka, a wynikających z zawartego stosunku pracy.

7. Może zawiadomić inspektora PIP o naruszeniu prawa - zwłaszcza prawa pracy- przez pracodawcę.

8. W określonych skrajnych sytuacjach, działania m.in. zakładowej organizacji związkowej mogą polegać na zawiadomieniu prokuratury o naruszeniu prawa pracy w zakładzie, a także naruszeniu przepisów o związkach zawodowych, np. dyskryminacji pracownika z powodu przynależności do związku zawodowego, czy też wykonywania funkcji związkowej.

9. Zgłoszenie do prokuratury objąć może również zachowania pracodawcy polegające na przeszkadzaniu we wszczęciu lub prowadzeniu w sposób zgodny z prawem sporu zbiorowego lub niedopełnieniu obowiązków określonych w ustawie.

10. Organizacja związkowa jest uprawniona do kontroli wynagrodzenia pracowników, rozumianej jako analiza wynagrodzenia poszczególnych grup zawodowych, a nie indywidualnej wysokości wynagrodzenia danego pracownika

11. Sprawowanie społecznego nadzoru nad Pracowniczą Kasą Zapomogowo – Pożyczkową.

	 art. 31

art.8

art.26 pkt.3

art. 63

art. 465

 §1

art. 462

art. 7

art. 26

 pkt.4

 art. 13

 art. 35

 art. 20

 sygn. akt

I PZP 28/93

 §5

	Kodeks postępowania

administracyjnego

Ustawa o związkach zawodowych

Ustawa o związkach zawodowych

Kodeks postępowania cywilnego

Kodeks postępowania cywilnego

Ustawa o Rzeczniku Praw Obywatelskich

Ustawa o związkach zawodowych,

Ustawa o Państwowej Inspekcji Pracy.

Ustawa o związkach zawodowych

Ustawa o rozwiązywaniu sporów zbiorowych

 Uchwała SN z dnia

 16 lipca 1993 r.

Rozporządzenie RM z dnia 19 grudnia 1992 r. w sprawie PKP i SKOK w zakładach pracy.

Projekt uchwały Zarządu Oddziału ustalający liczbę członków ZNP w placówce, szkole, instytucji, od której uzależnione jest utworzenie ogniska.

UCHWAŁA

Zarządu Oddziału ZNP w ..

z dnia

w sprawie określenia liczby członków ZNP, dla której wymagane jest utworzenie ogniska ZNP w szkole, placówce i instytucji oświatowej .

Zarząd Oddziału ZNP ustala co następuje:

§1

Do utworzenia ogniska ZNP w szkole, placówce, instytucji oświatowej objętej działaniem Oddziału ZNP wymagane jest co najmniej 5 członków ZNP.

§2

1. W ognisku o liczbie członków ZNP nieprzekraczajacej 10 członków ZNP wybiera się prezesa ogniska ZNP.

2. Zgodnie z art. 23 ust. 1 Statutu prezes ogniska pełni funkcję organu wykonawczego ogniska.

3. Ognisko może także dokonać wyboru wiceprezesa ogniska, który będzie pomagał w realizacji zadań statutowych prezesowi. W razie długiej nieobecności prezesa będzie go zastępował.

§3

1. W ognisku liczącym co najmniej 10 członków ZNP powołuje się zarząd ogniska.

2. Zarząd ogniska w myśl art. 23 ust.2 Statutu ZNP pełni funkcję organu wykonawczego ogniska.

§4

W sprawach nieuregulowanych niniejszą uchwałą stosuje się przepisy Statutu ZNP i przepisy regulaminu Zarządu Głównego z dnia 26 czerwca 1999 r. w sprawie tworzenia i rozwiązywania ogniw ZNP.

§5

Wykonanie niniejszej uchwały powierza się Prezydium Zarządu Oddziału ZNP.

§6

Uchwał wchodzi w życie z dniem podjęcia .

 Za Zarząd Oddziału ZNP

DOKUMENTACJA OGNISKA
Dokumentację jaką winno prowadzić ognisko określa zarząd oddziału zgodnie z obowiązującą Instrukcją ZG ZNP z marca 2003 r. .

W bieżącej pracy ogniska można wykorzystać „Książkę ogniska”, która jest do nabycia w Zarządzie Okręgu Podkarpackiego ZNP.

W najbliższym czasie Zarząd Okręgu Podkarpackiego ZNP opracuje poradnik w zakresie planowania i prowadzenia pracy związkowej przez prezesa i zarząd ogniska.
PAGE
31

_1046445216.doc
[image: image1.png]

