PAGE
2

ZWIĄZEK NAUCZYCIELSTWA POLSKIEGO
ZARZĄD OKRĘGU PODKARPACKIEGO

w RZESZOWIE

[image: image1.png]

ZAKŁADOWY FUNDUSZ ŚWIADCZEŃ SOCJALNYCH W SZKOLE I PLACÓWCE OŚWIATOWEJ

/wybrane zagadnienia/

Opracowanie zostało przygotowane

 dla potrzeb : Zarządów Ognisk ZNP

 i Zarządów Oddziałów ZNP

Opracował : Stanisław Kłak

 RZESZÓW 13.11.2006 r.
AUTOR: mgr Stanisław Kłak
ZAKŁADOWY FUNDUSZ ŚWAIACZEŃ SOCJALNYCH

W PLACÓWCE OŚWIATOWEJ

(wybrane zagadnienia)
WPROWADZENIE

Ustawa o zakładowym funduszu świadczeń socjalnych od momentu jej uchwalenia była wielokrotnie nowelizowana. Największe i najpoważniejsze zmiany zostały wprowadzone w latach 1996 -1998, które polegały na:

· dostosowaniu przepisów ustawy do zmieniających się zasad funkcjonowania pracodawców,

· dokładnym doprecyzowaniu przepisów, które budziły wątpliwości,

· wprowadzeniu nowych zasad, które pozwalały pracodawcom między innymi przekazywania środków Funduszu wraz z pracownikami do innego pracodawcy oraz zasad postępowania ze środkami Funduszu po ogłoszeniu upadłości zakładu, firmy.

Kolejna poważna zmiana przepisów ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych została dokonana 26 lipca 2002 r. w ustawie o zmianie ustawy - Kodeks pracy oraz zmianie niektórych innych ustawach (Dz. U. nr 135, poz. 1146). Nowe przepisy obowiązują od 1 stycznia 2003 r.

Wprowadzone tą ustawą zmiany dotyczą reguł tworzenia zakładowego funduszu świadczeń socjalnych i zasad gospodarowania jego środkami. Zgodnie z art. 5 wspomnianej ustawy zmiany polegają na :

· znacznym ograniczeniu obowiązku tworzenia funduszu przez mniejszych pracodawców,

· ograniczenia zakresu świadczeń, które mogą być finansowane z funduszu,

· wzmocnienia roli układów zbiorowych pracy i zakładowych regulaminów wynagradzania w zakresie decydowania o tworzeniu i wysokości funduszu.

Obecnie, to jest od 1 stycznia 2003 r. - zgodnie z art. 3 ustawy o Funduszu - do podmiotów zobowiązanych do tworzenia zakładowego funduszu świadczeń socjalnych należą pracodawcy:

· zatrudniający od 1 stycznia danego roku co najmniej 20 pracowników (dotychczas - powyżej 20 pracowników w przeliczeniu na pełne etaty),

· prowadzący działalność w formach organizacyjno-prawnych jednostek sektora finansów publicznych, o których mowa w art. 18-20 ustawy z 26 listopada 1998 r. o finansach publicznych (Dz. U. nr 155, poz. 1014 ze zm.), bez względu na wielkość personelu – dotyczy przede wszystkim szkół i placówek oświatowych.

Z obowiązku tworzenia zfśs zwolniono pracodawców mających mniej niż 20 pracowników w przeliczeniu na pełne etaty; decyzję w tej sprawie pozostawiono ich swobodnemu uznaniu. Jeżeli jednak pracodawcy, którzy angażują co najmniej 20 pracowników, lecz mniej niż 20 w przeliczeniu na pełne etaty, zfśs nie utworzą, muszą w ciągu roku wypłacać świadczenia urlopowe każdemu idącemu na minimum 14-dniowy urlop wypoczynkowy. Pracodawcy nie mieszczący się w żadnej z wyżej wymienionych kategorii mogą tworzyć zfśs albo wypłacać świadczenie urlopowe - nie dotyczy to szkół i placówek oświatowych.

Nowela zmieniła sposób ustalania wysokości świadczenia urlopowego, należnego temu pracownikowi, który bierze co najmniej 14-dniowy urlop wypoczynkowy. Przypomnijmy, że od 1 stycznia 2003 r. obowiązek jego wypłacania mają pracodawcy zatrudniający 20 pracowników, ale mniej niż 20 w przeliczeniu na pełne etaty. Ci, którzy mają poniżej 20 pracowników, w ogóle nie muszą tworzyć zfśs czy wypłacać świadczeń urlopowych; ale - oczywiście - mogą to robić, jeśli chcą – nie dotyczy placówek oświatowych.

Do końca 2002 r. świadczenie urlopowe równało się wysokości odpisu podstawowego na zfśs i wynosiło 37,5 proc. na jednego pracownika, a w stosunku do zatrudnionych w szczególnie uciążliwych warunkach pracy - 50 proc. przeciętnego wynagrodzenia miesięcznego w gospodarce narodowej w roku poprzednim lub w jego drugim półroczu (w zależności, które z wynagrodzeń jest wyższe). Gdy chodzi o pracowników młodocianych, świadczenie urlopowe wynosiło 5 proc. tego wynagrodzenia w pierwszym roku nauki, 6 proc. - w drugim i 7 proc. - w trzecim . Powyższa zmiana nie dotyczy placówek oświatowych.

Od 1 stycznia 2003 r. wysokość świadczenia urlopowego nie może przekroczyć podanych limitów. Oznacza to więc, że ostatecznie wypłacone świadczenie urlopowe może być niższe od wysokości odpisu podstawowego odpowiedniego do rodzaju zatrudnienia osoby - wynika to z art. 3 ust. 4 ustawy o Funduszu. Nadal jednak wysokość świadczenia urlopowego należnego konkretnemu pracownikowi ustala się proporcjonalnie do jego wymiaru czasu pracy (części etatu, w ramach którego jest zatrudniony). Nie dotyczy to młodocianych; tym przysługuje pełne świadczenie.
Najistotniejsza zmiana dokonana została w art. 4 ustawy o zakładowym funduszu świadczeń socjalnych, która dopuszcza możliwość stanowienia o wysokości odpisu na zfśs u danego pracodawcy, bądź o rezygnacji jego tworzenia, a także o wypłacaniu świadczenia urlopowego lub odstąpieniu od tego świadczenia w układzie zbiorowym pracy, ale także w regulaminie wynagradzania. Do 31 grudnia 2002 r. wspomniane postanowienia były możliwe wyłącznie w układzie zbiorowym pracy. Od 1 stycznia 2003 roku u pracodawców, u których układy zbiorowe pracy nie istnieją, uregulowania w tych sprawach mogą być zawarte także w regulaminach wynagradzania uzgodnione z zakładowymi organizacjami związkowymi. Jeżeli natomiast w zakładzie nie działa zakładowa organizacja związkowa, z którą można negocjować postanowienia regulaminu, to kwestie związane z wysokością odpisu na Fundusz czy rezygnacja z tworzenia zfśs albo z wypłaty świadczenia urlopowego, bądź ustalenia wysokości świadczenia urlopowego na poziomie niższym od odpisu podstawowego wymaga uzgodnienia z pracownikiem wybranym przez załogę do reprezentowania ich interesów. Zgodnie z art. 3 ust. 2 i art. 4 ustawy o Funduszu takich możliwości nie mają szkoły i placówki oświatowe działające w sektorze finansów publicznych. Te zmiany nie dotyczą szkół i placówek oświatowych.

Następna istotna zmiana dotyczy art. 8 ust 2 ustawy o Funduszu, która ustala, że zasady i warunki korzystania z usług i świadczeń z Funduszu oraz zasady przeznaczania środków Funduszu na poszczególne cele i rodzaje działalności socjalnej określa pracodawca na podstawie regulaminu ustalonego zgodnie z art. 27 ust. 1 ustawy o związkach zawodowych (gdy u pracodawcy działa jedna zakładowa organizacja związkowa) albo art. 30 ust. 5 tej ustawy (gdy związków jest więcej). Jeżeli organizacje związkowe albo organizacje związkowe reprezentatywne w rozumieniu art. 24125a k.p. nie przedstawią wspólnie uzgodnionego stanowiska w terminie 30 dni, decyzję podejmuje pracodawca po rozpatrzeniu ich odrębnych stanowisk. Brak zakładowej organizacji związkowej rodzi konieczność uzgodnienia treści regulaminu z przedstawicielem wybranym przez załogę do reprezentowania jej interesów.
Ważne! Od 1 stycznia 2003 r. zgodnie z art. 8 ust. 2a ustawy o ZFŚS usługi i świadczenia w zakresie różnych form wypoczynku, działalności kulturalno-oświatowej i sportowo-rekreacyjnej mogą być finansowane z zakładowego funduszu świadczeń socjalnych, jeżeli są świadczone wyłącznie na terenie kraju. Dotyczy także dopłat z funduszu do takich usług i świadczeń.

1. Tworzenie funduszu

Podstawową formą prowadzenia działalności socjalnej przez pracodawców jest zakładowy fundusz świadczeń socjalnych. Zasady jego tworzenia i funkcjonowania określone zostały w ustawie z dnia 4 marca 1994 roku o zakładowym funduszu świadczeń socjalnych Dz. U. z 1996 r. nr 70, poz. 335 z późn. zm.; ost. zm. Dz.U. z 2003 r. nr 213, poz. 2081, dalej jako ustawa o ZFŚS).

O obowiązku tworzenia zakładowego funduszu świadczeń socjalnych decyduje liczba pracowników w przeliczeniu na pełne etaty według stanu na 1 stycznia danego roku kalendarzowego. Zgodnie bowiem z art. 3 ust. 1 ustawy o zakładowym funduszu świadczeń socjalnych, fundusz tworzą pracodawcy zatrudniający co najmniej 20 pracowników w przeliczeniu na pełne etety.
Oznacz to, że od 1 stycznia 2004 r. poszerzył się krąg pracodawców - nienależących do sfery budżetowej - którzy mogą dobrowolnie stosować rozwiązania przewidziane w ustawie o ZFŚS. Zgodnie z art. 3 ust. 3, pracodawca zatrudniający według stanu na 1 stycznia danego roku mniej niż 20 pracowników w przeliczeniu na pełne etaty może tworzyć fundusz lub wypłacać świadczenie urlopowe na zasadzie wyboru, ale może również nie stosować tych rozwiązań, czyli zrezygnować z tworzenia „Funduszu”.
UWAGA!
 Przepis art. 3 ust. 3 ustawy o ZFŚS nie dotyczy tzw. sfery budżetowej, w tym także szkół i placówek oświatowych
Zgodnie z art. 3 ust 2. ustawy o ZFŚS kolejną grupą podmiotów obowiązanych do tworzenia zakładowego funduszu świadczeń socjalnych są pracodawcy tzw. sfery budżetowej – bez względu na liczbę zatrudnianych pracowników. Obowiązkowe tworzenie funduszu dotyczy pracodawców prowadzących działalność w formach organizacyjno-prawnych jednostek sektora finansów publicznych, o których mowa w art. 18–20 ustawy z dnia 26 listopada 1998 r. o finansach publicznych (t.j. Dz.U. z 2003 r. nr 15, poz. 148 z późn. zm.; ost. zm. Dz.U. z 2003 r. nr 166, poz. 1611). Chodzi tu o pracodawców będących państwowymi i samorządowymi jednostkami budżetowymi, zakładami budżetowymi oraz gospodarstwami pomocniczymi jednostek budżetowych.

Wspomniany przepis dotyczy także szkół i placówek oświatowych.
Podsumowując należy stwierdzić, że zobowiązani są do tworzenia funduszu :

· pracodawcy zatrudniający co najmniej 20 pracowników,
· państwowe i samorządowe jednostki budżetowe, zakłady budżetowe i gospodarstwa pomocnicze jednostek budżetowych – bez względu na stan zatrudnienia
2. Przekształcenia pracodawcy a zakładowy fundusz świadczeń socjalnych.
Wyłączenia, o których mowa w art. 6a ustawy o zakładowym funduszu świadczeń socjalnych nie stosuje się do pracodawców, jeśli rozpoczęcie działalności następuje w roku kalendarzowym min. w wyniku przejęcia, podziału lub połączenia zakładu (szkoły lub placówki oświatowej) lub jego części, z równoczesnym przejęciem pracowników. W tym przypadku pracodawca (szkoła, placówka oświatowa) tworzy zakładowy fundusz świadczeń socjalnych zgodnie z obowiązującymi przepisami.

W oparciu art. 231 ustawy z dnia 26 czerwca 1974 r. – Kodeks pracy (t.j. Dz.U. z 1998 r. nr 21, poz. 94 z późn. zm.; ost. zm. Dz.U. z 2003 r. nr 213, poz. 2081), w razie przejścia zakładu pracy (szkoły, placówki oświatowej) lub jego części na innego pracodawcę staje się on z mocy prawa stroną w dotychczasowych stosunkach pracy. Za zobowiązania wynikające ze stosunku pracy, powstałe przed przejściem części szkoły lub placówki oświatowej na innego pracodawcę, dotychczasowy i nowy pracodawca odpowiadają solidarnie.

Jeżeli przejście szkoły, placówki oświatowej nastąpiło we wskazanym trybie, tj. art. 231 Kodeksu pracy na pracodawcę (szkołę, placówkę) zobowiązanego do tworzenia funduszu. W takim przypadku fundusz pracodawcy (szkoły, placówki oświatowej) przejmującego przejmuje środki pieniężne, należności i zobowiązania funduszu pracodawcy (szkołę, placówkę) przekazującego. Fundusz pracodawcy przejmującego zwiększa się w części przypadającej na liczbę przejmowanych pracowników, o równowartość środków pieniężnych funduszu pracodawcy przekazującego, skorygowanych odpowiednio o należności i zobowiązania funduszu – według stanu na ostatni dzień miesiąca, w którym następuje przejście. Zasady podziału środków pieniężnych stanowiących równowartość odpisu podstawowego, obciążającego koszty pracodawcy przekazującego, dotyczącego roku, w którym następuje przejście części zakładu pracy, określa porozumienie między pracodawcami. Przekazanie środków następuje w ciągu 30 dni od daty przejścia części zakładu pracy (szkoły, placówki oświatowej) chyba, że porozumienie między szkołami lub placówkami oświatowymi stanowi inaczej.

3. Odpisy i zwiększenia Funduszu

Zakładowy fundusz świadczeń socjalnych tworzy się:

· z odpisu podstawowego,

· z dobrowolnych odpisów dodatkowych,

· ze zwiększeń.

3.1. Odpis podstawowy na zakładowy fundusz świadczeń socjalnych

Podstawowym źródłem finansowania zakładowego funduszu świadczeń socjalnych jest coroczny odpis podstawowy. Jego podstawę stanowi przeciętna planowana liczba zatrudnionych w danym roku. Liczba ta jest pod koniec roku korygowana do faktycznej przeciętnej liczby zatrudnionych w zakładzie, do których zalicza się:

· pracowników zatrudnionych na czas nieokreślony i określony na podstawie umowy o pracę, powołania, wyboru, mianowania lub spółdzielczej umowy o pracę w pełnym i niepełnym wymiarze czasu pracy – po przeliczeniu na pełny wymiar czasu pracy,

· pracowników przebywających na urlopach wychowawczych,

· osoby, z którymi zakład pracy zawarł umowę o wykonywanie pracy nakładczej,

· osoby zatrudnione na podstawie umowy agencyjnej, wykonujące pracę nieprzerwanie co najmniej przez 30 dni.

Jak zostało wskazane, aby ustalić przeciętne roczne zatrudnienie w zakładzie pracy (szkole), pracodawca powinien najpierw dokonać przeliczenia osób zatrudnionych w niepełnym wymiarze czasu pracy na osoby zatrudnione na pełen etat. Następnie powinien dodać liczbę pracowników zatrudnionych w poszczególnych miesiącach, a otrzymaną sumę podzielić przez 12. W ten sposób uzyska przeciętną liczbę zatrudnionych w danym roku.

W szkole (placówce) funkcjonują następujące rodzaje odpisów podstawowych:
1) odpis dla nauczyciel /podstawa prawna: - art. 53 ust.1 / - dokonuje się corocznie odpisu na zakładowy fundusz świadczeń socjalnych w wysokości ustalonej jako iloczyn planowanej, przeciętnej w danym roku kalendarzowym, liczby nauczycieli zatrudnionych w pełnym i niepełnym wymiarze zajęć (po przeliczeniu na pełny wymiar zajęć) skorygowanej w końcu roku szkolnego do faktycznej przeciętnej liczby zatrudnionych nauczycieli (po przeliczeniu na pełny wymiar zajęć) i 110% kwoty bazowej określonej dla pracowników państwowej sfery budżetowej na podstawie art. 5 pkt 1 lit. a i art. 6 ust.1 pkt 2 ustawy o kształtowaniu wynagrodzeń w państwowej sferze budżetowej oraz zmianie niektórych ustaw, ustalonej corocznie w ustawie budżetowej.
2) odpis na pracowników administracji i obsługi /podstawa prawna: art.5ust.2 ustawy o zakładowym funduszu świadczeń socjalnych / - odpis wynosi na jednego pracownika 37,5% przeciętnego wynagrodzenia miesięcznego w gospodarce narodowej roku poprzednim lub w II półroczu roku poprzedniego ogłoszonego przez Prezesa GUS w „Monitorze Polskim”, nie później niż do 20 lutego każdego roku;
3) Odpis na emerytów i rencistów nauczycieli /podstawa prawna: art. 53 ust. 2. KN / - jest to 5% pobieranych przez nich emerytur i rent. Odpisu tego z własnego budżetu dokonują jednostki samorządu terytorialnego (gminy/miasta, powiaty i województwo), które prowadzą szkoły i obejmują opieką socjalną emerytów i rencistów nauczycieli. Wysokość odpisu uzależniona jest od wysokości emerytur i rent pobieranych przez emerytów i rencistów nauczycieli w ramach danej jednostki samorządu terytorialnego;
4) odpis na emerytów i rencistów niebędących nauczycielami /nie jest obligatoryjny – podstawa prawna: art. 5 ust.5 ustawy o zakładowym funduszu świadczeń socjalnych/ - może być dodatkowo zwiększony o 6,25% przeciętnego wynagrodzenia miesięcznego na każdego emeryta i rencistę uprawnionego do opieki – dotyczy to pracodawców (szkół) sprawujących opiekę socjalną nad emerytami i rencistami, w tym także zlikwidowanych szkół.
Odpisami podstawowymi, które mogą wystąpić i nie muszą, są to odpisy:

1) odpis na pracowników zatrudnionych w warunkach szczególnie uciążliwych /podstawa prawna: art. 5 ust. 3 ustawy o zakładowym funduszu świadczeń socjalnych/ - odpis wynosi na każdego pracownika zatrudnionego w warunkach szczególnie uciążliwych 50% przeciętnego wynagrodzenia miesięcznego w gospodarce narodowej w roku poprzednim lub w II półroczu roku poprzedniego ogłoszonego przez Prezesa GUS w „Monitorze Polskim”, nie później niż do 20 lutego każdego roku (osoby zatrudnione w warunkach szczególnie uciążliwych to osoby wykonujące prace wskazane w wykazie stanowiącym załącznik do rozporządzenia Rady Ministrów z dnia 7 lutego 1983 r. (Dz. U. Nr 8 poz. 43, z póżn. zm.);

2) odpis na pracowników zatrudnionych w stosunku do których orzeczono znaczny lub umiarkowany stopień niesprawności /nie jest obligatoryjny - art. 5 ust. 4 ustawy o zakładowym funduszu świadczeń socjalnych/ - może być dodatkowo zwiększony o 6,25% przeciętnego wynagrodzenia miesięcznego na każdą osobę, która posiada to orzeczenie;

3) odpis na pracownika młodocianego /podstawa prawna: art. 5 ust 2 ustawy o zakładowym funduszu świadczeń socjalnych/ - stanowi część wspomnianego przeciętnego wynagrodzenia i wynosi:
· w pierwszym roku nauki - 5%,

· w drugim roku nauki - 6%,

· w trzecim roku nauki – 7%.

UWAGA!

Suma wszystkich odpisów w zakładzie (szkole, placówce oświatowej) stanowi zakładowy fundusz świadczeń socjalnych. Tworzenie ZFŚS w szkole, placówce jest obowiązkowe. Środki na Fundusz naliczane różnymi wskaźnikami na różne grupy zawodowe tworzą jeden Fundusz - Fundusz spożycia zbiorowego. Kwotowo nie jest przypisany do konkretnego pracownika i nie ma charakteru roszczeniowego.
3.2. Zwiększenia funduszu

Artykuł 7 ustawy o ZFŚS określa źródła zwiększające jego środki powstałe z odpisu podstawowego i odpisów dodatkowych. Należą do nich:

· wpływy z opłat pobieranych od osób i jednostek organizacyjnych korzystających z działalności socjalnej, o której mowa w art. 2 pkt l ustawy o ZFŚS,

· darowizny oraz zapisy osób fizycznych i prawnych,

· odsetki od środków funduszu,

· wpływy z oprocentowania pożyczek udzielonych na cele mieszkaniowe,

· wierzytelności likwidowanych zakładowych funduszy: socjalnego i mieszkaniowego,

· przychody ze sprzedaży, dzierżawy i likwidacji środków należących do zakładowej działalności socjalnej (w części nieprzeznaczonej na utrzymanie lub odtworzenie zakładowych obiektów socjalnych),

· przychody ze sprzedaży i likwidacji zakładowych domów i lokali mieszkalnych w części nieprzeznaczonej na utrzymanie pozostałych układowych zasobów mieszkaniowych.

Przez pojęcie wpływy z opłat pobieranych od osób i jednostek organizacyjnych korzystających z działalności socjalnej, o których mowa w ustawie, należy rozumieć zarówno wpływy uzyskane od pracowników korzystających z usług socjalnych zakładu, jak i uzyskane za te usługi od osób i jednostek obcych.

.

4. Uprawnieni do korzystania ze środków zakładowego funduszu świadczeń socjalnych.
Katalog osób uprawnionych do korzystania ze środków zakładowego funduszu świadczeń socjalnych jest dość szeroki.

Pierwszą grupę uprawnionych stanowią pracownicy i ich rodziny.
Do korzystania z funduszu w tej grupie uprawnieni są:
· pracownicy zatrudnieni na czas nieokreślony i określony, zarówno w pełnym, jak i niepełnym wymiarze czasu pracy (część etatu), bez względu na podstawę powstania stosunku pracy (stosunek pracy umowny, z powołania, z mianowania, spółdzielczy stosunek pracy) oraz bez względu na staż pracy.
· pracownicy przebywający na urlopach wychowawczych,

· pracownicy zatrudnieni w celu przygotowania zawodowego,

· osoby, z którymi zawarto umowy o pracę nakładczą.

Do świadczeń z funduszu uprawnieni są również członkowie rodzin pracowników, o których mowa wyżej, tj.:

· pozostające na utrzymaniu i wychowaniu dzieci własne, przysposobione oraz przyjęte na wychowanie w ramach rodziny zastępczej, dzieci współmałżonków, pozostające na utrzymaniu osoby uprawnionej, wnuki i rodzeństwo w wieku do lat 18, a jeżeli się uczą – do czasu ukończenia nauki, nie dłużej niż do ukończenia 25 roku życia – niezależnie od pobierania lub niepobierania zasiłku rodzinnego,
· wskazane osoby, w stosunku do których orzeczono znaczny lub umiarkowany stopień niepełnosprawności – bez względu na wiek,
· współmałżonkowie, również pracujący w innych zakładach pracy,
· rodzice prowadzący wspólne gospodarstwo domowe z pracownikiem.

Drugą grupę uprawnionych stanowią:

· emeryci i renciści (byli pracownicy),

· członkowie rodzin emerytów i rencistów.
Trzecią grupę uprawnionych stanowią:

· członkowie rodzin po zmarłych pracownikach i byłych pracownikach – jeśli byli na ich utrzymaniu,

· osoby, którym pracodawca (szkoła) przyznał w regulaminie zakładowego funduszu świadczeń socjalnych prawo do świadczeń socjalnych finansowanych z tego funduszu, np. emeryci i renciści ze zlikwidowanych zakładów pracy, dzieci z domu dziecka, osoby przybywających na świadczeniach przedemerytalnych – jeżeli zostaną uwzględnione w regulaminie, pracownicy świadczący pracę na podstawie umowy o pracę.
Uwaga ważne!
Osoby pobierający świadczenie przedemerytalne nie mogą być traktowane jak emeryci – byli pracownicy. Mimo, że istnieje pewna zbieżność nazw - świadczenia te, emerytura i świadczenie przedemerytalne - są całkowicie różne.

Stąd wniosek, że byli pracownicy pobierający świadczenie emerytalne są uprawnieni do korzystania ze środków Funduszu tylko wtedy, gdy takie prawo jest im przyznane w regulaminie zakładowego funduszu świadczeń socjalnych.

Ponieważ świadczenia z funduszu mają charakter uznaniowy, samo należenie do grupy uprawnionych do korzystania z jego środków nie przesądza o przyznaniu pracownikowi jakiegokolwiek świadczenia z katalogu określonego w regulaminie zakładowego funduszu świadczeń socjalnych.

Pracownik starający się o przyznanie świadczenia z zakładowego funduszu świadczeń socjalnych powinien pamiętać, że podstawą przyznania świadczenia jest sytuacja życiowa, rodzinna i materialna uprawnionego.

O uznaniowym charakterze tego świadczenia decyduje art. 8 ustawy o ZFŚS, zgodnie z którym przyznawanie ulgowych usług i świadczeń oraz wysokość dopłat z funduszu uzależnia się od sytuacji życiowej, rodzinnej i zdrowotnej osoby uprawnionej do korzystania z funduszu.

W pierwszej kolejności i w największym rozmiarze dostęp do pomocy socjalnej powinny mieć osoby, które ze względów obiektywnych – w porównaniu z innymi – znajdują się w najtrudniejszej sytuacji socjalnej i bytowej.

Dlatego też, pomimo posiadanego uprawnienia do ubiegania się o świadczenia socjalne, pracownik może takiej pomocy nie otrzymać, ponieważ indywidualna ocena jego sytuacji socjalnej nie kwalifikuje go do otrzymania pomocy. Wielu pracodawców nie stosuje jednak tej zasady w praktyce, uznając, że skoro odpis na fundusz nalicza się na każdego pracownika, to każdemu pracownikowi przysługuje świadczenie, i to w jednakowej wysokości. Tymczasem ustawa o zakładowym funduszu świadczeń socjalnych bardzo konkretnie określa kryteria, od których uzależniona jest ewentualna pomoc socjalna i jej wysokość. Stosowanie się do tej zasady powinno w praktyce uniemożliwiać przyznawanie pomocy socjalnej wszystkim pracownikom w jednakowej wysokości. U jednego pracodawcy trudno jest bowiem znaleźć kilku pracowników, których sytuacja życiowa, rodzinna i materialna byłaby identyczna, a tym samym uzasadniała przyznanie świadczenia w takiej samej wysokości.

5. Przeznaczenie funduszu i rodzaje działalności socjalnej.
Zgodnie z art. l ust. l ustawy o ZFŚS, jest on przeznaczony na finansowanie działalności socjalnej organizowanej na rzecz osób uprawnionych do korzystania z funduszu oraz na dofinansowanie zakładowych obiektów socjalnych. Przepisy te w sposób ogólny określają przeznaczenie funduszu – służy on wyłącznie finansowaniu działalności socjalnej oraz dofinansowaniu obiektów socjalnych będących w posiadaniu pracodawców.
Działalność socjalna w rozumieniu art. 2 ust.1 ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych (Dz. U. z 1996 r. Nr 70, poz. 335 z pózn. zm.) to:

· usługi świadczone przez pracodawców na rzecz różnych form wypoczynku,

· świadczenie urlopowe dla nauczycieli,

· działalności kulturalno - oświatowej,

· działalności sportowo - turystycznej,

· udzielanie pomocy materialnej – rzeczowej lub finansowej,

· udzielanie zwrotnej lub bezzwrotnej pomocy na cele mieszkaniowe na warunkach określonych umową.

Jest to jedynie ogólny wykaz dopuszczalnych i możliwych do sfinansowania rodzajów wydatków z Funduszu.
Powyżej przedstawiłem ogólny wykaz rodzajów działalności socjalnej, jaką zgodnie z art. 2 ust. 1 ustawy o zakładowym funduszu świadczeń pracodawca realizuje wobec osób uprawnionych do korzystania z tego Funduszu.
Natomiast wyjaśnienia wymaga kwestia, jaki zakres świadczeń mieści się w tych rodzajach działalności socjalnej - i tak:
1) świadczenie usług na rzecz różnych rodzajów form wypoczynku krajowego – w tej kategorii świadczeń mieści się: wypoczynek zorganizowany przez zakład pracy (szkołę, placówkę), wypoczynek organizowany przez inny podmiot (np. biuro turystyczne, instytucję), wypoczynek organizowany przez pracownika we własnym zakresie (tzw. wczasy pod gruszą, wczasy pracownicze i profilaktyczne, pobyt w sanatoriach , wypoczynek sobotnio-niedzielny, obozy i kolonie letnie i zimowe dla dzieci i młodzieży;
2) działalność kulturalno-oświatowa – w tej kategorii mieści się między innymi organizowanie imprez oświatowych, teatralnych, zakup biletów na te imprezy;
3) działalność sportowo-rekracyjna – w tej kategorii mieści się między innymi organizowanie różnych form rekreacji, imprez sportowych (wycieczek, spartakiad), zakup biletów na imprezy;
4) udzielanie pomocy – w tej kategorii mieści między innymi udzielanie pomocy; materialnej, rzeczowej, finansowej oraz zwrotnej i bezzwrotnej na cele mieszkaniowe na warunkach określonych umową.
Ustawa o zakładowym funduszu świadczeń socjalnych określa podstawowe cele i zadania, które mogą być realizowane ze środków funduszu.

Należy zaznaczyć, że przepisy ustawy nie zawierają żadnych ograniczeń co do sposobu podziału funduszu świadczeń socjalnych na cele socjalne, jak też na cele mieszkaniowe (na pomoc mieszkaniową). Definicja działalność socjalnej zawiera ogólny wykaz dopuszczalnych i możliwych do sfinansowania rodzajów wydatków z Funduszu. Pracodawcom (szkole) przyznano pełną samodzielność w ustalaniu szczegółowych zasad i warunków udzielenia pomocy z tego Funduszu w wewnętrznym (szkolnym) akcie prawnym, którym jest regulamin zakładowego funduszu świadczeń socjalnych.
Natomiast z ZFŚS wykluczone jest finansowanie świadczeń przyznawanych pracownikom w związku z ich zatrudnieniem w określonej szkole, placówce, takich jak: dowóz do pracy, wyżywienie, składki na ubezpieczenie społeczne, na dokształcanie i kształcenie pracownika, zakup szczepionek, itp. Nie można z ZFŚS finansować także obiektów socjalnych (domów wczasowych, boisk itp.), gdyż pełne koszty ich utrzymania obciążają pracodawcę (szkołę)
5.1. Świadczenie urlopowe z ZFŚS dla nauczycieli

Zgodnie z art. 54 ust. 3 ustawy Karta Nauczyciela do świadczenia urlopowego uprawnieni są tylko nauczyciele czynni, w tym także przybywający na urlopach wychowawczych oraz płatnych urlopach na poratowanie zdrowia.

Ze świadczenia urlopowego nie mogą korzystać nauczyciele emeryci i renciści oraz pracownicy administracji i obsługi szkół i placówek oświatowych na podstawie przepisów ustawy o zakładowym funduszu świadczeń socjalnych.
Świadczenia urlopowe, należne danemu nauczycielowi uzależnione jest od udzielenia mu przez pracodawcę urlopu wypoczynkowym w wymiarze co najmniej 14-dniowego.
Wysokość świadczenia urlopowego nie może przekroczyć podanych limitów. Oznacza to więc, że ostatecznie wypłacone świadczenie urlopowe może być niższe od wysokości odpisu podstawowego odpowiedniego do rodzaju zatrudnienia osoby. Nadal jednak wysokość świadczenia urlopowego należnego konkretnemu pracownikowi ustala się proporcjonalnie do jego wymiaru czasu pracy (części etatu, w ramach którego jest zatrudniony).

5.2. Dopłaty do różnych form wypoczynku

Dopłaty do różnych form wypoczynku stanowią zazwyczaj jedną z ważniejszych pozycji w wydatkach środków zakładowego funduszu świadczeń socjalnych.

Przez usługi świadczone na rzecz różnych form wypoczynku krajowego należy rozumieć wypoczynek pracowników zorganizowany wyłącznie w postaci:

· krajowych wczasów,

· krajowych wczasów profilaktycznych,

· pobytu w sanatorium na leczeniu lub rekonwalescencji,

· kolonii,

· obozów, zimowisk, rajdów dla dzieci i młodzieży,
· wypoczynku organizowanego przez zakład pracy (szkołę) oraz przez inne podmioty (np. biura turystyczne, zakłady wyspecjalizowane w tym zakresie)

· wypoczynku zorganizowanego przez pracowników we własnym zakresie (tzw. wczasy pod gruszą),

· wycieczek krajowych,

· wyjazdów weekendowych, tzw. wypoczynek sobotnio-niedzielny.

Dopłaty z funduszu będą możliwe tylko do wymienionych form wypoczynku, jeśli wypoczynek taki ma miejsce na terenie Polski.

Termin przyznania dofinansowania do wypoczynku podlega wewnątrzzakładowym regulacjom – w regulaminie funduszu. To pracodawca zdecyduje, czy świadczenie będzie wypłacane jeszcze przed urlopem, po jego zakończeniu czy też w dwóch częściach – jednej przed rozpoczęciem, a drugiej po zakończeniu urlopu.

5.3.Finansowanie działalności sportowo-rekreacyjnej z ZFŚS

Środki Funduszu mogą być także przeznaczane na działalność sportowo-rekreacyjną – w tej kategorii mieści się między innymi organizowanie różnych form rekreacji, imprez sportowych (wycieczek, spartakiad), zakup biletów na imprezy sportowe min. na zakup przez pracodawcę karnetów na basen, korty tenisowe, siłownię, mecze sportowe czy inne zajęcia oferowane przez kluby sportowe lub dofinansowanie przez pracodawcę zakupu biletów na wspomniane imprezy przez pracownika.

Pracodawcy mogą opłacać zakup usług sportowych i rekreacyjnych dla pracowników ze środków funduszu w całości lub jedynie w części.
5.4 Finansowanie działalności kulturalno-oświatowej z ZFŚS

Środki Funduszu mogą być również przeznaczone na działalność kulturalno-oświatową - w tej kategorii mieści się między innymi organizowanie imprez teatralnych, oświatowych, zakup biletów na te imprezy, tj. zakup przez pracodawcę biletów do kina, teatru, cyrku, muzeum, czy na wystawę i koncert lub dofinansowanie przez pracodawcę zakupu biletów na wspomniane imprezy przez pracownika. Jednak działalność w tym zakresie może polegać również na zakupie podręczników i innych pomocy naukowych dla dzieci pracowników, którzy sami nie są w stanie sfinansować tych wydatków, czy też zakupie książek i czasopism do zakładowej biblioteki.

 5.4. Pomoc finansowa i rzeczowa z ZFŚS

Jednym z ważniejszych rodzajów działalności socjalnej pracodawcy jest pomoc materialna, ponieważ dotyczy najpilniejszych potrzeb socjalnych pracowników, które mogą być zaspokajane najszybciej i najefektywniej. Zakres ustawowy działalności socjalnej obejmuje pomoc przyznawaną w formie finansowej i rzeczowej.

Przez pomoc finansową należy rozumieć różnego rodzaju zapomogi bezzwrotne. Są to zapomogi pieniężne udzielane w wypadkach losowych. Do wypadków losowych zalicza się między innymi: straty materialne na skutek pożaru, powodzi, włamań, huraganów, kradzieży oraz na wydatki związane z leczeniem ciężkich schorzeń, pobytami w szpitalach, przebytymi operacjami, na zakup drogich leków.

 Częstotliwość ich przyznawania oraz wysokość powinien określać regulamin funduszu obowiązujący u danego pracodawcy. Limit środków, które pracodawca zamierza w danym roku przeznaczyć na pomoc finansową dla pracowników, powinien być określony w planie wydatków, stanowiącym załącznik do regulaminu funduszu.

Wysokość zapomogi, która stanowi pomoc doraźną dla pracownika, powinna być za każdym razem rozpatrywana indywidualnie. Pod uwagę powinna być brana sytuacja życiowa i materialna pracownika ubiegającego się o zapomogę.

Natomiast pomoc rzeczowa finansowana z zakładowego funduszu świadczeń socjalnych to rodzaj bezzwrotnej materialnej pomocy przyznawanej osobom uprawnionym w postaci rzeczowej. Pracodawca dokonuje bezpośrednio zakupu określonych towarów za środki funduszu i przekazuje je zainteresowanym. W ramach pomocy takiego rodzaju pracodawca może zakupić dla pracownika odzież, artykuły i sprzęt gospodarstwa domowego, a także żywność czy lekarstwa.

Decydując się na wybór formy pomocy udzielonej pracownikowi, pracodawca powinien kierować się wnioskami wynikającymi z przeprowadzonego przez pracodawcę rozeznania sytuacji socjalnej pracownika. To pracodawca powinien decydować o celowości wsparcia pracownika pomocą rzeczową czy finansową.
5.4.1. Wydatki z zakładowego funduszu świadczeń socjalnych a Dzień
 Kobiet, Dzień Edukacji Narodowej i święta kościelne?
 Wydatki z Funduszu na tzw. pomoc rzeczową dla pracowników zatrudnionych w szkołach w okresie Dnia Kobiet, Dnia Edukacji Narodowej, świąt kościelnych realizowane w formie upominków, paczek żywnościowych, odzieżowych, bonów żywnościowych są możliwe do zrealizowania, jeżeli wspomniane wydatki są uregulowane w regulaminie zakładowego funduszu świadczeń socjalnych. Należy pokreślić, że pomoc rzeczową dla pracowników realizowaną w okresie Dnia Kobiet, Dnia Edukacji Narodowej, świąt kościelnych, należy traktować, tylko i wyłącznie, jako termin realizacji tej pomocy. Sytuacja materialna i życiowa zatrudnionych w szkołach (placówkach) nauczycieli oraz pracowników administracji i obsługi jest w zasadzie podobna. W tej sytuacji do wspomnianej pomocy rzeczowej kwalifikują się w zasadzie wszystkie osoby zatrudnione w szkole .

Wspomniane wydatki z Funduszu w żaden sposób nie naruszają przepisów art. 2 ust. 1 oraz art. 8 ust.1 ustawy o zakładowym funduszu świadczeń socjalnych.

 Na podstawie art. 2 ustawy o Funduszu środki zakładowego funduszu świadczeń socjalnych nie powinny być wykorzystywane na finansowanie : inwestycji socjalnych, zbiorowego żywienia, zakupu środków trwałych, dojazdów do pracy, szczepień ochronnych, dokształcania i doskonalenia zawodowego, ubezpieczeń emerytalnych na życie.

Należy podkreślić, że przyznanie wspomnianej wyżej pomocy rzeczowej w okresie Dnia Kobiet, Dnia Edukacji Narodowej, świąt kościelnych uzależnione jest złożeniem wniosku przez osobę uprawnioną do korzystania z Funduszu do pracodawcy o przyznanie takiej pomocy.
5.5. Pomoc na cele mieszkaniowe z ZFŚS.

Kolejną formą działalności socjalnej pracodawcy jest udzielanie zwrotnej lub bezzwrotnej pomocy na cele mieszkaniowe. Warunki jej udzielania określają strony, tj. pracodawca oraz pracownik-pożyczkobiorca, w umowie cywilnej o jej udzielenie. Bezzwrotną formą takiej pomocy jest bezzwrotna zapomoga na określone w regulaminie funduszu różne cele mieszkaniowe. Natomiast formą pomocy zwrotnej jest pożyczka.

Zarówno zwrotna, jak i bezzwrotna pomoc na cele mieszkaniowe może obejmować:

· budowę lokalu mieszkalnego w domu wielorodzinnym lub budowę domu jednorodzinnego,

· zakup lokalu mieszkalnego lub domu jednorodzinnego od spółdzielni mieszkaniowej, firmy developerskiej czy od osoby fizycznej,

· modernizację i przebudowę pomieszczeń niemieszkalnych (np. strychu lub poddasza) na lokal mieszkalny,

· przystosowanie mieszkania lub domu do potrzeb osób niepełnosprawnych,

· uzupełnienie wkładu budowlanego w spółdzielniach mieszkaniowych,

· wykup zajmowanych lokali mieszkalnych na własność,

· remont i modernizację mieszkania lub domu,

· pomoc finansową na zmniejszenie bieżących wydatków mieszkaniowych.

5.5.1. Warunki udzielanie zwrotnej lub bezzwrotnej pomocy na cele
 mieszkaniowe z ZFŚS.

Tak jak w poprzednich przypadkach, udzielając pomocy ze środków zakładowego funduszu świadczeń socjalnych, pracodawca powinien kierować się sytuacją życiową, materialną i rodzinną pracownika. Dlatego też udzielanie pomocy w postaci bezzwrotnej powinno być adresowane jedynie do pracowników pozostających w szczególnie ciężkiej sytuacji mieszkaniowej i materialnej.

Aby uniknąć niejasności i problemów przy podejmowaniu decyzji o wyborze bezzwrotnej i zwrotnej formy udzielenia pomocy pracownikom, pracodawca powinien zadbać, aby zasady jej przyznawania były możliwie jasno i precyzyjnie określone w regulaminie funduszu. Regulamin powinien precyzować następujące kwestie:

· zasady i tryb ubiegania się o pomoc mieszkaniową oraz rozpatrywania wniosków w tym zakresie,
· warunki przyznawania pomocy, tj. wysokość i oprocentowanie pożyczki, poręczenie spłaty, częstotliwość udzielanej pomocy na jeden cel i na różne cele mieszkaniowe, zasady umarzania części lub całości udzielonej pożyczki, okoliczności powodujące natychmiastową wymagalność zwrotu lub spłaty udzielonej pożyczki lub pomocy bezzwrotnej, zasady udzielania pożyczek na ten sam cel dla współmałżonków zatrudnionych u tego samego pracodawcy.

Ważnym zagadnieniem przy omawianiu pożyczek mieszkaniowych jest oprocentowanie. Często można spotkać się z poglądem, że pożyczki udzielane z zakładowego funduszu świadczeń socjalnych nie mogą być oprocentowane. Tymczasem decyzja o ewentualnym oprocentowaniu pożyczek i jego wysokości leży w gestii dysponentów funduszu, a więc pracodawcy i związków zawodowych lub przedstawiciela pracowników – w przypadku ich braku. Rozstrzygnięcia w tym zakresie powinien zawierać regulamin funduszu.

 6. Czego nie można finansować ze środków ZFŚS?

Ze środków zakładowego funduszu świadczeń socjalnych pracodawca nie może finansować:

· zakupu środków trwałych,

· prowadzenia przyzakładowego żywienia (np. w formie zakładowych stołówek),

· utrzymania zakładowej służby zdrowia,

· szczepień ochronnych,

· ubezpieczeń emerytalnych i na życie,

· dojazdów do pracy,

· wydatków związanych z obchodami jubileuszy zakładowych, świąt branżowych,

· szkoleń i innych wydatków na podnoszenie kwalifikacji zawodowych pracowników.

Pracodawca odpowiada za wydatkowanie środków funduszu zgodnie z obowiązującymi przepisami.

Do kontroli sposobu wydatkowania środków funduszu uprawniona jest Państwowa Inspekcja Pracy. W zakładach pracy, w których działają zakładowe organizacje związkowe, również one mogą wystąpić do sądu pracy z roszczeniem o zwrot na rachunek bankowy środków funduszu wydatkowanych niezgodnie z regulaminem.

 7. Regulamin Funduszu - zasady działania ZFŚS

Zgodnie z art. 8 ust. 1 ustawy o ZFŚS, przyznawanie ulgowych świadczeń socjalnych, przyznawanie ulg i świadczeń oraz wysokość dopłat z funduszu uzależnia się od sytuacji życiowej, rodzinnej i materialnej osoby uprawnionej do korzystania z funduszu

Natomiast zgodnie z art. 8 ust 2 ustawy o ZFŚS pracodawca tworzący fundusz jest zobowiązany wydać regulamin, w którym ustali szczegółowe zasady i warunki korzystania z usług i świadczeń finansowanych z funduszu oraz zasady przeznaczania środków socjalnych na poszczególne cele i rodzaje działalności socjalnej oraz warunki korzystania ze świadczeń socjalnych przez osoby uprawnione. Pracodawca powinien zadbać o to, żeby postanowienia wprowadzane do regulaminu odzwierciedlały socjalny charakter pomocy finansowanej z funduszu. Tworząc regulamin, pracodawca powinien także pamiętać, aby warunki korzystania ze świadczeń socjalnych odpowiadały kryteriom wymienionym w art. 8 ust. 1 ustawy.

Postanowienia zawarte w regulaminie, a także stopień jego szczegółowości i różnorodność rodzajów i form działalności socjalnej uzależnione są od środków finansowych, jakimi dysponuje fundusz, oraz potrzeb socjalnych pracowników.

Pracodawca jest zobowiązany do uzgodnienia zapisów regulaminu z zakładową organizacją związkową lub z przedstawicielem załogi w sytuacji, gdy w zakładzie pracy (szkole, placówce) nie działają związki zawodowe.

Podsumowanie. Jak wynika z powyższego, pracownicy danej szkoły, placówki są reprezentowani przez zawiązek zawodowy (w przypadku ZNP z zarządem oddziału) lub swego przedstawiciela, mają głos stanowiący przy ustalaniu treści regulaminu zakładowego funduszu świadczeń socjalnych.

Odpowiedzialnym za wydanie regulaminu oraz jego zgodność z obowiązującymi przepisami prawa pracy spoczywa na pracodawcy (szkole – w jej imieniu dyrektor).
7.1 Jak i z kim uzgodnić regulamin ZFŚS?.

7.1.1. Pracodawca a zakładowe organizacje związkowe przy ustalaniu

 regulaminu ZFŚS
Pracodawca (szkoła lub placówka) na podstawie art. 27 ust.1 ustawy o związkach zawodowych uzgadnia regulamin zfśs z zakładową organizacją związkową (w przypadku ZNP z zarządem oddziału ZNP). Oznacza to, że pracodawca (szkoła lub placówka oświatowa) ma obowiązek przedstawić zakładowej organizacji związkowej (min. zarządowi oddziału ZNP) projekt regulaminu. Jeżeli u pracodawcy działa kilka zakładowych organizacji związkowej, regulamin ZFŚS należy uzgodnić ze wspólną reprezentacją związkową, a nie oddzielnie z poszczególnymi organizacjami obejmującymi swym działaniem szkołę lub placówkę. Dysponowanie przez pracodawcę (szkołę, placówkę) środkami zakładowego funduszu świadczeń socjalnych, bez uzgodnienia z zakładowymi organizacjami związkowymi obejmującymi swym zasięgiem szkołę lub placówkę (w przypadku ZNP z zarządem oddziału ZNP), uprawnia te organizacje do żądania przekazania przez pracodawcę (szkołę lub placówkę oświatową) na rzecz ZFŚS rozdysponowanych kwot – podstawa prawna: orzecznictwo Sądu Najwyższego (wyrok SN z 19 listopada 1997 r. KPIN 373/97; OSNAPiUS z 1998 r. nr 17, poz. 507). Zakładowe organizacje związkowe (w przypadku ZNP – zarząd oddziału ZNP) mogą wystąpić do sądu pracy z roszczeniem o zwrot ZFŚS środków, które pracodawca wydatkował niezgodnie z przepisami ustawy lub o przekazanie na rzecz ZFŚS należnych środków.
Jeśli w szkole lub placówce oświatowej działa więcej niż jedna zakładowa (międzyzakładowa) organizacja związkowa, powinny one uzgodnić wspólne stanowisko w sprawie regulaminu dysponowania zakładowym funduszem świadczeń socjalnych. Uzgodnienie regulaminu oznacza akceptację całego jego tekstu przez zakładowe organizacje związkowe i jest w znaczeniu prawnym pojęciem szerszym niż konsultacja. W razie nieuzgodnienia regulaminu pracodawca nie może go wprowadzić w życie. Jeżeli zakładowe organizacje związkowe albo organizacje związkowe reprezentatywne w rozumieniu art. 24125a Kodeksu pracy w ciągu 30 dni nie przedstawią wspólnie uzgodnionego stanowiska, to zgodnie z art. 30 ust. 5 ustawy o związkach zawodowych decyzję w sprawie regulaminu ZFŚS podejmuje samodzielnie pracodawca – w jego imieniu dyrektor szkoły lub placówki oświatowej – po uprzednim rozpatrzeniu odrębnych stanowisk organizacji związkowych.
Należy podkreślić, że takie same zasady obowiązują pracodawcę (szkołę, placówkę oświatową), gdy musi uzgodnić regulamin ZFŚS z międzyzakładową organizacją związkową. Zgodnie z przepisem art. 27 ust. 1 ustawy o związkach zawodowych regulamin ZFŚS ustala pracodawca (szkoła lub placówka oświatowa) w uzgodnieniu z zakładową organizacją związkową. Wspomniany przepis wprost dotyczy tylko zakładowej organizacji związkowej, ale zgodnie z przepisem art. 34 ust.1 ustawy o związkach zawodowych ma on zastosowanie również do pracodawcy objętego działaniem międzyzakładowej organizacji związkowej. Zgodnie z art. 18 ust. 1 Statutu ZNP Zarząd Oddziału jest zakładową (międzyzakładową organizacją) związkową.
Jeżeli w szkole lub w placówce oświatowej nie działa zakładowa ani międzyzakładowa organizacja, to zgodnie z art. 8 ust. 2 ustawy o zakładowym funduszu świadczeń socjalnych pracodawca powinien uzgodnić regulamin ZFŚS z pracownikiem wybranym przez załogę (wszystkich pracowników zatrudnionych w szkole lub placówce oświatowej) do reprezentowania jej interesów.
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 powołujących komisje socjalne do dysponowania (przyznawaniem świadczeń z ZFŚS) zakładowym funduszem świadczeń socjalnych w placówce oświatowej. Powoływanie komisji socjalnych do dysponowania (przyznawania świadczeń) ZFŚS nie ma umocowania prawnego w przepisach prawa pracy, a zwłaszcza w przepisach ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych i ustawy z dnia 23 maja 1991 o związkach zawodowych. 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.
Zapisanie w „Regulaminie”, że powołuje się komisję socjalną do dysponowania – przyznawania świadczeń z ZFŚS jest poważnym naruszeniem przez pracodawcę – dyrektora szkoły przepisów prawa pracy.
Regulamin w zakładzie powinien być ogólnodostępny, aby osoby uprawnione miały na bieżąco możliwość wglądu do jego postanowień i wiedziały, o jaką pomoc z funduszu i na jakich zasadach mogą ubiegać się w swoim zakładzie.

7.2. Co powinien określać regulamin? – kształt prawny.

Regulamin zakładowego funduszu świadczeń socjalnych powinien szczegółowo określać:

1) podstawę prawną jego wydania,

2) postanowienia ogólne określające:
· z jakich środków funduszu jest tworzony,

· termin podjęcia decyzji w sprawie przekazania zwiększeń odpisów na dany rok za osoby zatrudnione i zaliczonego znacznego lub umiarkowanego stopnia niepełnosprawności oraz na każdego emeryta i rencistę niebędącego nauczycielem objętego opieką socjalną,
3) kryteria udzielenia pomocy socjalnej (mogą to być regulacje ogólne albo szczegółowe – najbardziej jest to wskazane),

4) osoby lub podmioty podejmujące decyzję w sprawie przyznawania świadczeń,

5) sposób określenia przeznaczenia ogólnej kwoty środków na poszczególne cele, rodzaje i formy działalności socjalnej w każdym roku,

6) osoby uprawnione do korzystania z Funduszu

7) zasady przeznaczenia środków na poszczególne cele i rodzaje działalności socjalnej,
8) przeznaczenie środków Funduszu - rodzaje usług i świadczeń finansowanych z Funduszu,

9) zasady i warunki korzystania z Funduszu, czyli uszczegółowienie kryteriów sytuacji życiowej, rodzinnej i materialnej – dokumentowanie na podstawie dochodu na osobę w rodzinie,

10) tryb przyznawania świadczeń, w tym szczegółowo tryb ubiegania się o świadczenia, przede wszystkim:

· określenie obowiązku złożenia wniosku o wypłatę świadczenia,

· treść wniosku,

· miejsce składania wniosku,

· termin rozpatrzenia,

· sposób informowania o podjętej decyzji,

· określenie maksymalnej wysokości świadczenia,

· konsekwencje podania nieprawdziwych danych, jeżeli chodzi o wysokości dochodu na członka rodziny,

11) formy pomocy mieszkaniowej (zwrotne i bezzwrotne świadczenia), np.:
· rodzaj pomocy na cele mieszkaniowe,

· wysokość pomocy,

· zasady ewentualnego zawieszenia spłat i umorzenia całości lub w części pożyczki,

· okresy spłaty,

· przypadki natychmiastowej wymagalności spłaty,

· oprocentowanie,

· przedstawienie wymaganych dokumentów,

· sposób zabezpieczenia przyznanych pożyczek (tzw. poręczenia)
12) osobę odpowiedzialną za administrowanie Funduszem z ramienia pracodawcy,
13) postanowienia końcowe;

· przyjęcie obowiązku uzasadnienia decyzji odmownej,

· odesłanie do przepisów powszechnie obowiązujących w sprawach nieuregulowanych w regulaminie,

· określenie trybu dokonywania zmian w regulaminie,

· data wejścia w życie regulaminie,

· sposób poinformowania pracowników o treści regulaminu.

Podsumowanie.

· Regulamin powinno cechować zachowanie proporcji pomiędzy potrzebami socjalnymi a możliwościami finansowymi Funduszu.

· Postanowienia regulaminu powinny być w miarę szczegółowe, aby nie było wątpliwości i nieporozumień przy rozdysponowaniu i przyznawaniu świadczeń.

· Regulamin winien być ogólnie dostępny dla pracowników szkoły, np.: w pokoju nauczycielskim, sekretariacie szkoły, w związkach zawodowych

7.3. Rodzaj świadczeń socjalnych w regulaminie ZFŚS.

 Szkoła lub placówka oświatowa ustalając regulamin ZFŚS (w jej imieniu dyrektor) powinien pamiętać, że „działalność socjalna” może obejmować następujące wydatki:

· świadczenie urlopowe dla nauczycieli (obligatoryjnie),

· wypoczynek pracowników zorganizowany w formie wczasów krajowych ,

· wypoczynek organizowany przez pracowników we własnym zakresie (tzw. wczasy turystyczne, wczasy „ pod gruszą” , wczasy agroturystyczne, itp.),

· wczasy profilaktyczne, pobyt w sanatorium na leczeniu lub rekonwalescencji,

· kolonie, obozy, zimowiska, tzw. zielone szkoły, oazy, rajdy dla dzieci i młodzieży,

· wycieczki turystyczne krajowe, wyjazdy sobotnio - niedzielne (np. na zbieranie jagód, grzybobranie, itp.) – organizowane zarówno przez zakład, jak i innych, które załatwił pracownik,

· sport i rekreacja (organizowane dla pracowników imprezy sportowe, dopłaty do zakupionych przez pracodawcę biletów na: basen, korty tenisowe, imprezy sportowe,

· działalność kulturalno-oświatowa (zakup biletów do kin, teatrów, opery, na wystawy; dofinansowanie imprez kulturalnych, organizowanych przez pracodawcę – np. spotkania z okazji Dnia Kobiet , Dnia Nauczyciela , itp.),

· spotkania zorganizowane z pracownikami przechodzącymi na emeryturę, połączone z wręczeniem upominku,

· spotkania organizowane z emerytami i rencistami połączone z poczęstunkiem,

· pomoc rzeczowa w formie paczek żywnościowych, odzieżowych, upominków, bonów żywnościowych przyznawana osobom znajdującym się w szczególnie trudnej sytuacji życiowej i materialnej,

· zapomogi pieniężne udzielane w wypadkach życiowych i losowych,

· zwrotna i bezzwrotna pomoc na cele mieszkaniowe - na warunkach określonych między pracodawcą a pracownikiem - związaną z:

· budową lokalu mieszkalnego w domu wielorodzinnym bądź budową domu jednorodzinnego,

· remontem, adaptacją bądź modernizacją posiadanego mieszkania lub domu,

· uzupełnieniem wkładu mieszkaniowego,

· wykupem lokalu mieszkaniowego,

· przystosowanie mieszkania lub domu do potrzeb osób niepełnosprawnych,

· pomoc finansowa na zmniejszenie bieżących wydatków mieszkaniowych,

· dofinansowanie zakładowych obiektów socjalnych.

 7.4. Kryteria przyznawania pomocy a regulamin ZFŚS

Należy jednoznacznie podkreślić, że zasady (np. częstotliwość korzystania ze świadczeń, wysokość dofinansowania różnego rodzaju świadczeń, możliwość umorzenia pożyczki w części lub w całości) i warunki przyznawania świadczeń socjalnych oraz pomocy na cele mieszkaniowe określa regulamin ZFŚS. Jest on ustalany w zależności od potrzeb uprawnionych i możliwości pracodawcy (szkoły lub placówki oświatowej).
Pracodawca i zakładowe organizacje związkowe winne pamiętać, że świadczenia z ZFŚS należy przyznawać zgodnie z art. 8 ust. 1 ustawy o związkach zawodowych według kryterium socjalnego, a więc pomoc – dofinansowanie ze środków ZFŚS winna zależeć od sytuacji życiowej, materialnej i rodzinnej uprawnionego.
Natomiast w regulaminie ZFŚS bardziej rygorystycznie ustanawia się zasady przyznawania pomocy socjalnej na cele mieszkaniowe niż na cele socjalne. To od pracodawcy i zakładowej organizacji związkowej lub przedstawiciela załogi (gdy w szkole nie funkcjonują związki zawodowe) zależy oprocentowanie pożyczek mieszkaniowych, możliwość ich umorzenia oraz uzyskanie pomocy bezzwrotnej mieszkaniowej.

W regulaminie ZFŚS można więc postanowić (ustanowić):

· obowiązek przedstawienia kosztorysów i stosownych zaświadczeń przez ubiegającego się o pożyczkę,
· maksymalną wysokość pomocy powiązaną z wartością i wielkością lokalu lub domu,

· termin spłaty pożyczki,

· natychmiastową wymagalność spłaty pożyczki w razie rozwiązania przez pracodawcę stosunku pracy bez wypowiedzenia z winy pracownika,

· w razie śmierci pożyczkobiorcy kwota niespłaconej pożyczki ulega umorzeniu.

Ponadto w regulaminie ZFŚS można przewidzieć bezzwrotną pomoc na cele mieszkaniowe, tj. na częściowe pokrycie kosztów związanych z utrzymaniem zajmowanego mieszkania, np. z tytułu czynszu; opłat za centralne ogrzewanie i dostawę ciepłej wody; zakupu opału i wywozu śmieci oraz nieczystości; udziału w kosztach eksploatacji i remontu budynków mieszkalnych.
Wzorcowy Regulamin dysponowania ZFŚS – stanowi załącznik nr 1 do niniejszego opracowania – w terminie póżniejszym
7.5 Jak właściwie ustalić kryterium pomocy z ZFŚS? – dochód na osobę

 w rodzinie

Przyznanie ulgowych usług i świadczeń oraz wysokość dopłat z Funduszu winno być uzależnione od sytuacji życiowej, rodzinnej i materialnej osoby uprawnionej do korzystania z jego środków – podstawa prawna art. 8 ust.1 ustawy o zfśs.

Wynagrodzenie pracownika to niekiedy tylko jedno z wielu źródeł dochodu rodziny, należy brać pod uwagę również jego dochody poza zakładem pracy. Wynagrodzenie nie odzwierciedla zatem kompleksowo sytuacji materialnej osoby ubiegającej się o pomoc socjalną. W tej sytuacji właściwym jest zastosowanie kryterium dochodu przypadającego na jednego członka rodziny pozostającego we wspólnym gospodarstwie domowym (zlicza się wszystkie dochody członków rodziny pozostających we wspólnym gospodarstwie). Osoba uprawniona do świadczeń socjalnych składając wniosek o świadczenie winna złożyć stosowne oświadczenie o poziomie dochodów na członka rodziny. Pracownik, jeżeli chce otrzymać świadczenie z Funduszu, powinien się takiemu wymogowi informacyjnemu podporządkować. W przypadku odmowy złożenia przez pracownika oświadczenia o poziomie dochodów na członka rodziny spowoduje, że pracodawca odmówi przyznania świadczeń z zfśs, gdyż w takiej sytuacji trudno będzie określić sytuację życiową, rodzinną i materialną osoby ubiegającej się o świadczenie z Funduszu. Na potwierdzenie wiarygodności złożonych oświadczeń woli przez pracownika o dochodach na członka rodziny, pracodawca (szkoła – w jej imieniu dyrektor) może zażądać przedłożenia do wglądu PIT-u.
Uwaga!
Niedopuszczalne jest natomiast zapisywanie w regulaminie, że jedynym dokumentem potwierdzającym dochód na członka rodziny jest złożenie kserokopie PIT-u.
 8. Wspólna działalność socjalna pracodawców

Ustawa o ZFŚS daje możliwość prowadzenia wspólnej działalności socjalnej kilku pracodawcom. W tym celu muszą oni zawrzeć umowę, która określi w szczególności:

· przedmiot wspólnej działalności,

· zasady jej prowadzenia,

· sposób rozliczeń,

· tryb wypowiedzenia i rozwiązania umowy,

· warunki odstąpienia od jej stosowania oraz odpowiedzialność stron z tego tytułu.

Wspólna działalność socjalna może dotyczyć wszystkich lub tylko wybranych aspektów działalności socjalnej pracodawców (szkół, placówek). W sytuacji, kiedy umowa o wspólnej działalności zawarta pomiędzy pracodawcami (szkołami) dotyczy tylko wybranego aspektu działalności socjalnej, to w pozostałym zakresie działalność jest prowadzona samodzielnie przez każdego z pracodawców (szkoły).

Zawarcie umowy o prowadzenie wspólnej działalności socjalnej nie prowadzi do powstania wspólnego funduszu socjalnego tych pracodawców. Nadal każdy z nich prowadzi swój odrębny fundusz na zasadach określonych w ustawie, a jedynie przekazuje środki pieniężne na prowadzenie wspólnej działalności.

Jak rozpocząć wspólną działalność socjalną?
Przed zawarciem umowy pracodawca musi uzyskać akceptację zakładowej organizacji związkowej lub pracownika upoważnionego do reprezentowania załogi

Wzór umowy do prowadzenia wspólnej działalności socjalnej – stanowi załącznik nr 2 do niniejszego opracowania - w terminie póżniejszym.
 9. Rola zakładowej organizacji związkowej przy ustalaniu regulaminu zfśś
 i przyznawaniu świadczeń socjalnych

 Przypominam, ze regulamin zakładowego funduszu świadczeń socjalnych musi być uzgodniony z zakładowymi organizacjami związkowymi (w przypadku ZNP jest to Zarząd Oddziału) o ile takie swym zasięgiem obejmują pracodawcę (szkołę). W szkołach, w których pracownicy nie są zrzeszeni w związku zawodowym, pracodawca uzgadnia regulamin z pracownikiem wybranym przez załogę do reprezentowania ich interesów.

Działające w szkole zakładowe organizacje związkowe (w tym także Zarząd Oddziału ZNP) są współdysponentami Funduszu - zarówno na etapie tworzenia regulaminu, jaki i przyznawania świadczeń poszczególnym pracownikom. Uprawnienia zakładowych organizacji związkowych w zakresie zakładowej działalności socjalnej wynikają z przepisów art.8 ust. 2 i 3 oraz art. 9 ust. 2 ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych (tj. Dz. U. z 1996 r. Nr 70 , poz. 335 ; ost. zm. : Dz. U. z 1998r Nr 113 , poz. 717 z póżn. zm.), a także art. 27 ust. 1 i 2 oraz art. 30 ust.. 5 ustawy z dnia 23 maja 1991 r o związkach zawodowych (Dz. U. Nr 55, poz. 234 ; ost. zm. Dz. U. z 1997r. Nr 121 , poz. 769 z pożn. zm.) .

Związki zawodowe posiadają uprawnienia stanowiące w zakresie Funduszu .

 10. Zakładowy Fundusz Świadczeń Socjalnych a Komisje Socjalne.

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 (przyznawaniem świadczeń z ZFŚS) zakładowym funduszem świadczeń socjalnych w placówce oświatowej. Powoływanie komisji socjalnych do dysponowania (przyznawania świadczeń) ZFŚS nie ma umocowania prawnego w przepisach prawa pracy, a zwłaszcza w przepisach ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych i ustawy z dnia 23 maja 1991 o związkach zawodowych. 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.

Zapisanie w „Regulaminie,” że powołuje się komisję socjalną do dysponowania – przyznawania świadczeń z ZFŚS jest poważnym naruszeniem przez pracodawcę – 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.
Uprawnienia zakładowych organizacji związkowych w zakresie zakładowej działalności socjalnej wynikają z przepisów art.8 ust. 2 i 3 oraz art. 9 ust. 2 ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych (tj. Dz. U. z 1996 r. Nr 70, poz. 335; ost. zm.: Dz. U. z 1998r Nr 113 , poz. 717 z póżn. zm.), a także art. 27 ust. 1 i 2 oraz art. 30 ust.. 5 ustawy z dnia 23 maja 1991 r o związkach zawodowych (Dz. U. Nr 55, poz. 234 ; ost. zm. Dz. U. z 1997r. Nr 121 , poz. 769 z pożn. zm.) .

 11. Administrowanie zakładowym funduszem świadczeń socjalnych

 Natomiast w świetle art. 10 ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń administratorem środków funduszu świadczeń socjalnych jest pracodawca i jego obowiązki w tym zakresie polegają na:

· pilnowaniu, aby fundusz w każdym roku kalendarzowym był utworzony,

· przekazaniu środków Funduszu na rachunek bankowy zgodnie z przepisami ustawy,

· zapewnienie obsługi techniczno-organizacyjnej,

· kontrolowaniu, czy środki Funduszu są wykorzystane zgodnie z obowiązującymi przepisami,

· odpowiedzialności stosowania przepisów ustawy o zakładowym funduszu świadczeń socjalnych,

 12. Podstawa prawna wydatkowania środków Funduszu

Podstawą wydatkowania środków Funduszu na określone cele i zadania, w tym także na pomoc rzeczową stanowią :

· Regulamin zakładowego funduszu świadczeń socjalnych ,

· Plan finansowy zakładowego funduszu świadczeń socjalnych na dany rok budżetowy,

· Preliminarz (Plan) rzeczowo - finansowy (wydatków) funduszu świadczeń socjalnych na dany rok budżetowy,

· Decyzja o przyznaniu świadczenia socjalnego dla osób uprawnionych na postawie regulaminu zfśs i ustawy o Funduszu.

Pracodawca (w jego imieniu dyrektor szkoły) uzgadnia „ Preliminarz wydatków funduszu świadczeń socjalnych na dany rok budżetowy” z zakładową organizacją związkową (w przypadku ZNP z Zarządem Oddziału)

ORZECZNICTWO : Dysponowanie przez pracodawcę środkami zakładowego funduszu świadczeń socjalnych , bez uzgodnienia z zakładowymi organizacjami związkowymi , uprawnia te organizacje do żądania przekazania przez pracodawcę na rzecz Funduszu rozdysponowanych kwot (art.8 ust. 2 i 3 ustawy z dania 4 marca 19994 r. o zakładowym funduszu świadczeń socjalnych) . Wyrok SN z dnia 19 listopada 1997r. , sygn . akt U I PKN 373/97 ;) SNAP 1998/17/507 .

 13. Rachunek bankowy zakładowego funduszu świadczeń socjalnych

Artykuł 12 ustawy o ZFŚS nakłada na pracodawcę obowiązek gromadzenia środków funduszu na odrębnym rachunku bankowym.

Gromadzenie środków na odrębnym rachunku bankowym uniemożliwia wykorzystanie ich na bieżącą działalność pracodawcy niezwiązaną z działalnością socjalną prowadzoną przez pracodawcę. W ten sposób środki funduszu są również wyłączone z ewentualnej egzekucji niezwiązanej ze zobowiązaniami funduszu.

Równowartość dokonanych odpisów i zwiększeń naliczonych zgodnie z przepisami ustawy o zakładowym funduszu świadczeń socjalnych na dany rok kalendarzowy pracodawca przekazuje na rachunek bankowy funduszu do 30 września tego roku, z tym że do 31 maja tego roku przekazuje kwotę stanowiącą co najmniej 75% równowartości odpisów.

O tym, czy odsetki od zaległych kwot muszą być przekazane na rachunek funduszu, wypowiedział się Sąd Najwyższy, który w postanowieniu z 17 października 1996 r. (sygn. akt KAS 2/96) stwierdził, że żądanie przekazania na rachunek bankowy zakładowego funduszu świadczeń socjalnych odsetek od zaległych kwot, które powinny zostać nań przekazane w wysokości i terminach określonych w art. 5 i 6 ustawy o zakładowym funduszu świadczeń socjalnych, nie ma oparcia w przepisach określających obowiązek wypłacania składek, natomiast może być uzasadnione z uwagi na szczególny interes pracowników (załogi) i stać się przedmiotem zobowiązania ustanowionego przez kolegium arbitrażu społecznego.

Środki funduszu niewykorzystane w danym roku kalendarzowym przechodzą na rok następny, powiększając fundusz do wykorzystania w roku następnym. Środki nie wykorzystane to środki pieniężne faktycznie istniejące. Określenie „nie wykorzystane środki Funduszu” nie należy utożsamiać z naliczanymi jedynie rachunkowo odpisami na ten Fundusz bez przekazywania równowartości środków pieniężnych z tego tytułu na odrębny rachunek bankowy.
 14. Roszczenie skierowane do ZFŚS

Świadczeń z zakładowego Funduszu świadczeń socjalnych nie można żądać.
Świadczenia finansowane ze środków ZFŚS nie mają charakteru roszczeniowego.

Oznacza to, że osoby uprawnione do korzystania z Funduszu mogą wnioskować o przyznanie określonych świadczeń, ale nie mogą domagać się ich realizacji przed sądem pracy. Świadczenia ze środków ZFŚS, mimo że oparte o normy prawne wynikające z przepisów powszechnie obowiązujących, tj. ustawę o zakładowym funduszu świadczeń socjalnych, socjalnych także regulamin Funduszu, mają charakter uznaniowy.

Roszczenie wystąpi wówczas, gdy pracodawca w porozumieniu z związkami zawodowymi lub przedstawicielem pracowników przyznał świadczenie socjalne z ZFŚS, a pracodawca nie zrealizował tego świadczenia. W takiej sytuacji pracownik – osoba uprawniona do korzystania z Funduszu może złożyć wniosek do sądu pracy z roszczeniem o to świadczenie.
 15. Wydatki z zakładowego funduszu świadczeń socjalnych a ustaw
 o zamówieniach publicznych.
 Często pracodawcy i działacze związkowi zadają pytanie o następującej treści : „Czy wydatki z Funduszu podlegają ustawie o zamówieniach publicznych” ?

 Na podstawie ustawy o zamówieniach publicznych do pozostałych wydatków z zakładowego funduszu świadczeń socjalnych nie stosuje się przepisów wspomnianej ustawy .
Mam nadzieję, że powyższe opracowanie wyjaśni niektóre problemy związane z tworzeniem i gospodarowanie zakładowym funduszem świadczeń socjalnych w placówce oświatowej. W najbliższym czasie ukaże się moje opracowanie książkowe, pt. ABC Zakładowego Funduszu Świadczeń Socjalnych w Szkole i Placówce Oświatowe,
 16. Odpisy na Zakładowy Fundusz Świadczeń Socjalnych w 2006 r.
	Podstawa naliczenia – kwota bazowa

	Na jednego nauczyciela - 110% kwoty bazowej
	

	Na jednego nauczyciela emeryta i rencistę – 5% pobieranych przez nich emerytur i rent
	 768,00 zł

Podstawa prawna: art. 53 ust. 1 Karty Nauczyciela (Dz. U. z 2003 Nr 118, poz.1112, z póżn. zm.)
	Podstawa naliczania
	 Od kwoty 2038,00 zł

	Na jednego pracownika – administracja i obsługa - 37,5%
	764,25 zł

	Na jednego pracownika zatrudnionego w szczególnie uciążliwych warunkach pracy - 50%
	1019,00 zł

	Na jednego młodocianego:
	

	w pierwszym roku nauki - 5%
	101,90 zł

	w drugim roku nauki - 6%
	122,28 zł

	w trzecim roku nauki - 7%
	142,66 zł

	Na każdą zatrudnioną osobę, w stosunku do której orzeczono znaczny lub umiarkowany stopień niepełnosprawności, wysokość odpisu na te osoby może wynieść 43,75 % podstawy wymiaru
	891,63 zł

	Na każdego emeryta i rencistę objętego opieką socjalną zakładu pracy wysokość odpisu podstawowego może być zwiększona. o 6,25% - byli pracownicy niebędący nauczycielami
	127,38 zł

Podstawa prawna: ustawa z 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych (j.t. Dz.U. z 1996 r. Nr 70, poz. 335 z późn. zm.); M.P. z 2006 r. Nr 13, poz.180.
 17. Zakładowy Fundusz Świadczeń Socjalnych w pytaniach i odpowiedziach.
1. Kto jest uprawniony do świadczenia urlopowego z zakładowego funduszu
 świadczeń socjalnych ?

Do świadczenia urlopowego uprawnieni są tylko nauczyciele czynni, w tym także przybywający na urlopach wychowawczych oraz płatnych urlopach na poratowanie zdrowia .

Świadczenie urlopowe zostało wprowadzone dla nauczycieli czynnych art. 53 ust. 1a znowelizowanej Karty Nauczyciela .
Ze świadczenia urlopowego nie mogą korzystać nauczyciele emeryci i renciści oraz pracownicy administracji i obsługowi szkół i placówek oświatowych.
2. Od czego zależy wysokość świadczenia urlopowego w danym roku szkolnym ?
Wysokość świadczenia urlopowego u danego pracodawcy w danym roku szkolnym uzależniona jest od wymiaru czasu pracy i okresu zatrudnienia. Okres zatrudnienia nauczyciela w danym roku szkolnym liczy się od 1 września poprzedniego roku kalendarzowego do 31 sierpnia roku bieżącego. Przy określeniu wysokości świadczenia urlopowego należy wziąć pod uwagę wymiar czasu pracy określony w zawartym z nauczycielem stosunku pracy w postaci aktu mianowania lub w umowie o pracę. Należy zaznaczyć, że zgodnie z zapisem art. 53. ust. 1a KN godziny ponadwymiarowe nie stanowią podstawy do podwyższenia tego świadczenia.

Na wysokość świadczenia urlopowego nie ma wpływu ogólny staż pracy u danego pracodawcy .

3. W jakiej wysokości świadczenie urlopowe otrzyma nauczyciel zatrudniony u dwóch różnych pracodawców ?

Zgonie z wcześniejszą interpretacją podstawą wypłaty świadczenia urlopowego dla nauczyciela stanowi umowa o pracę lub zatrudnienie na podstawie aktu mianowania. Świadczenie urlopowe będące częścią funduszu świadczeń socjalnych związane jest ze stosunkiem pracy. Jeżeli nauczyciel zatrudniony jest w kilku szkołach, to w każdej z nich ma prawo do świadczenia urlopowego.

Należy pamiętać, że świadczenie urlopowe uzależnione jest od wymiaru czasu pracy, a więc w każdej ze szkól otrzyma to świadczenie w innej wysokości .

Na przykład : W szkole X nauczyciel zatrudniony jest w pełnym wymiarze czasu pracy przez cały rok szkolny, otrzyma wtedy świadczenie urlopowe w pełnym wymiarze, to jest w wysokości 726,25 zł brutto. Nauczyciel jednocześnie zatrudniony jest w szkole Y w wymiarze 8/18 przez cały rok szkolny. Otrzyma drugie świadczenie urlopowe w wysokości 8/18 x 764,25 zł = 249,72 brutto.

4. W jakiej wysokości świadczenie urlopowe otrzyma nauczyciel, który w trakcie roku szkolnego zmienił miejsce pracy (pracodawcę) ?

Nauczyciel, który zmienił w trakcie roku szkolnego miejsce pracy (pracodawcę) świadczenie urlopowe otrzyma oddzielnie od każdego z tych pracodawców, u których był zatrudniony w wysokości proporcjonalnej do wymiaru czasu pracy.

Na przykład: W szkole X nauczyciel był zatrudniony w pełnym wymiarze czasu pracy w okresie od 1 września 2005 r. do 31 stycznia 2006 r. - otrzyma świadczenie urlopowe w wysokości 5/12 x 764,25 zł = 234,11 zł , a w szkole Y zatrudniony w pełnym wymiarze czasu pracy od 1 lutego na czas nieokreślony - otrzyma świadczenie urlopowe w wysokości 7/12 x 764,25 zł = 327,75 zł .

5. Czy nauczyciel otrzymujące świadczenie urlopowe może ubiegać się tzw. wczasy pod gruszą ?

Świadczenie urlopowe nie należy utożsamiać z tzw. wczasami pod gruszą. " Wczasy pod gruszą " są jedną z form wypoczynku organizowanego przez pracowników we własnym zakresie. Wysokość odpisu na zakładowy fundusz świadczeń socjalnych dla nauczycieli umożliwia także nauczycielowi ubieganie się o dofinansowanie wypoczynku organizowanego we własnym zakresie , tzw. wczasów pod gruszą. O tym, czy w danej szkole, placówce można ubiegać się o dofinansowanie do takich wczasów oraz według jakich zasad jest wypłacane dofinansowanie i jakie warunki należy spełnić, aby otrzymać dopłatę do "wczasów pod gruszą " - decyduje zakładowy regulamin Funduszu opracowany przez każdego z dyrektorów szkół, placówki tworzącego Fundusz w trybie określonym w art.8 ust.8 ustawy z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych. Częstotliwość przyznawania dofinansowania wczasów pod gruszą uzależniona będzie od środków finansowych na koncie zakładowego funduszu świadczeń socjalnych. Na początku roku budżetowego dyrektor szkoły, placówki w uzgodnieniu z zakładowymi organizacjami związkowymi (m.in. z zarządem oddziału ZNP) przyjmuje plan finansowy zfśs, w którym między innymi uwzględnia kwotę, wysokość i ilość dopłat na wypoczynek organizowany we własnym zakresie tzw. wczasy pod gruszą.

W danym roku budżetowym można nie zaplanować kwot na sfinansowanie tzw. wczasów pod gruszą ze względu na inne planowane wydatki z zfśs .

 W odróżnieniu od roszczeniowego świadczenia urlopowego, pozostałe świadczenia socjalne finansowane z Funduszu, w tym "wczasy pod gruszą ", mają charakter uznaniowy. Ich przyznanie oraz wysokość uzależnione są od spełnienia przez osoby uprawnione kryteriów o charakterze wyłącznie socjalnym, tzn. od ich sytuacji życiowej, rodzinnej i zdrowotnej. Stosowanie wymienionych kryteriów w praktyce oznacza, że dopłaty do" wczasów pod gruszą "nie powinny być przyznawane w jednakowej wysokości.

6. Czy współmałżonkowie zatrudnieni w tej samej szkole (placówce) mogą ubiegać się o świadczenie socjalne z Funduszu, każde oddzielnie ?

Ustawa z dnia 4 marca 1994 r. o zakładowym funduszu świadczeń socjalnych nie zawiera innych przepisów normujących w sposób szczegółowy uprawnienia socjalne współmałżonków zatrudnionych u tego samego pracodawcy (dyrektora szkoły, placówki). W związku z powyższym zagadnienia te mogą być regulowane przepisami wewnątrzzakładowymi - jakim jest regulamin dysponowania Funduszem.

Biorąc pod uwagę przepisy art.2 pkt 5 ustawy o Funduszu, określające osoby uprawnione do korzystania z pomocy socjalnej w zakładzie (szkole, placówce), każdy z pracowników zatrudnionych u danego pracodawcy (dyrektora) ma prawo ubiegać się o świadczenie socjalne. Dotyczy to także współmałżonków zatrudnionych u tego samego pracodawcy (dyrektora szkoły, placówki).
Generalnie należy stwierdzić, że świadczenia socjalne są uznaniowe. O tym, czy dany pracownik otrzyma z zakładu pracy (szkoły, placówki) dofinansowanie do swojego wypoczynku i swoich dzieci i w jakiej wysokości oraz pozostałych świadczeń z Funduszu, decydować powinny wyłącznie kryteria socjalne (sytuacja życiowa, rodzinna i materialna osoby uprawnionej).

Wymiar czasu pracy oraz staż pracy nie są kryteriami socjalnymi w rozumieniu przepisów ustawy o Funduszu i nie powinny więc decydować ani o przyznaniu, ani o wysokości świadczenia.

7. Czy osoba zatrudniona w niepełnym wymiarze czasu pracy może się ubiegać o dofinansowanie świadczeń socjalnych, w tym wypoczynku z ZFŚS w wysokości analogicznej do tej, jaka przysługuje osobom pełnozatrudnionym, o zbliżonej sytuacji socjalno-bytowej.
Osoba zatrudniona w niepełnym wymiarze czasu pracy może ubiegać się o dofinansowanie świadczeń socjalnych w wysokości analogicznej do tej, jaka przysługuje osobom pełnozatrudnionym, o zbliżonej sytuacji socjalno-bytowej.

Wymiar czasu pracy nie stanowi kryterium socjalnego i nie powinien mieć wpływu na wysokość określonego świadczenia socjalnego.

Przyznanie ulgowych usług i świadczeń oraz wysokość dopłat z Funduszu winno być uzależnione wyłącznie od sytuacji życiowej, rodzinnej i materialnej osoby uprawnionej Wymiar czasu nie stanowi kryterium socjalnego, socjalnego zatem nie powinien mieć wpływu na wysokość pomocy socjalnej.
8. Często w regulaminie ZFŚS zawarte jest postanowienie warunkujące przyznanie pomocy socjalnej od przepracowania w zakładzie co najmniej 1 roku. Czy taka regulacja jest prawidłowa?.

Taki zapis w regulaminie jest nieprawidłowy. Podobnie jak w przypadku wymiaru czasu pracy, także staż pracy w szkole, placówce nie stanowi kryterium socjalnego, dlatego też nie powinien mieć wpływu na prawo do świadczeń.
Osobami uprawnionymi do korzystania z Funduszu są pracownicy i ich rodziny, emeryci i renciści – byli pracownicy i ich rodziny oraz inne osoby, którym pracodawca przyznał w regulaminie zakładowego funduszu świadczeń socjalnych prawo do korzystania ze świadczeń, o którym mowa w art. 5 pkt. 5 ustawy o ZFŚS. Przepis w tym względzie nie warunkuje uprawnienia od liczby przepracowanych miesięcy czy lat. Dla nabycia prawa do korzystania z przywilejów Funduszu wystarczy już samo posiadanie statusu pracownika. W rzeczywistości i w praktyce pracownik już od pierwszego dnia zatrudnienia powinien mieć dostęp do oferty z Funduszu analogicznie z pracownikiem o długoletnim stażu. W związku z powyższym takie postanowienie regulaminu, o którym mowa w pytaniu, wykracza poza uprawnienia nadane pracodawcy ustawą o Funduszu. Jedynym kryterium przyznania świadczenia z ZFŚS jest sytuacja życiowa, rodzinna i materialna osoby uprawnionej.
Rzeszów, dnia 11.11.2006 r. Z poważaniem

Doradca prawny

 Zarządu Okręgu Podkarpackiego ZNP

 Stanisław Kłak

_1046445216.doc
[image: image1.png]

