Opracował: Stanisław Kłak

Opinia prawna
w sprawie potwierdzania obecności nauczyciela w szkole/placówce na podstawie listy obecności oraz ewidencjonowania 40 godzinnego czasu pracy nauczyciela
Niektóre gminy rozliczają nauczycieli z 40-godzinnego tygodnia pracy. Wprowadzono indywidualne, dzienne karty pracy. Nakazują dyrektorom szkół wprowadzanie listy obecności dla nauczycieli. Za nieprzestrzeganie powyższych poleceń karzą karami porządkowymi dyrektorów szkół i nakazują dyrektorom karanie karami porządkowymi nauczycieli. Czy takie działania są zgodne z obowiązującymi przepisami prawa oświatowego?.

W związku z powyższym stawiane są następujące pytania:

Czy jest obowiązek, aby ewidencjonować czas pracy nauczyciela, dyrektora
i wicedyrektora?

Czy nauczyciel, dyrektor musi podpisywać listę obecności?

Odpowiedź:
Ewidencjonowanie rzeczywistego czasu pracy nauczyciela nie ma podstaw prawnych i jest bezcelowe. Rejestruje się tylko tzw. pensum, czyli zajęcia
z uczniami.
Nauczyciela, dyrektora i wicedyrektora szkoły nie obowiązuje ewidencjonowanie czasu pracy – jak pracowników administracyjno-obsługowych szkoły - poprzez podpisywanie listy obecności. Istnieje odmienność pomiędzy powszechnym prawem pracy regulowanym przez ustawę z dnia 26 czerwca 1974 r. (tekst jedn.: Dz. U. z 1998 r. Nr 21, poz. 94 z późn. zm.) a pragmatyką nauczycielską w zakresie ewidencjonowania czasu pracy. Są oni zatrudniani na podstawie Karty Nauczyciela a nie kodeksu pracy. Brak jest podstaw prawnych do wprowadzania listy obecności.
Uzasadnienie

Kwestię czasu pracy nauczyciela, w szczególny sposób reguluje art. 42 ust. 1 ustawy z 16 stycznia 1982 r. - Karta nauczyciela (Dz. U. z 2003 r. nr 118, poz. 1112 ze zm.;). Zgodnie z nim czas pracy nauczyciela zatrudnionego w pełnym wymiarze zajęć nie może przekraczać 40 godzin na tydzień. Na tygodniową normę składają się tzw. pensum (zajęcia dydaktyczne, wychowawcze, opiekuńcze prowadzone bezpośrednio z uczniami albo na ich rzecz) oraz inne zajęcia i czynności wynikające z zadań statutowych szkoły. W tak ustalonym czasie pracy nauczyciel ma też obowiązek przygotowywać się do zajęć, samodzielnie kształcić i doskonalić zawodowo.

 Zgodnie z art. 42 ust. 7a KN rejestrowane i rozliczane w dziennikach są zajęcia realizowane w ramach pensum, czyli prowadzone bezpośrednio z uczniami.
W zależności od typu szkoły lub placówki wynosi ono od 15 do 30 godzin tygodniowo. Nie rozlicza się natomiast pozostałych zajęć i czynności, choć niektóre z nich też są odnotowywane w dziennikach, np. wycieczki klasowe, czy dodatkowe 2 godziny w szkołach podstawowych i gimnazjach wynikające z art. 42 ust 2 pkt 2 lit. a i 1 godzina w szkołach ponadgimnazjalnych wynikająca z art. 42 ust 2 pkt 2 lit. b. Wyjątkiem są tu dodatkowo płatne zajęcia finansowane niekiedy przez organ prowadzący szkołę, np. kółka zainteresowań. Są one rozliczane w dziennikach zajęć.

Zgodnie brzmieniem art. 42 ust. 7a KN zajęcia i czynności realizowane w ramach czasu pracy nauczyciela:

1) o których mowa w art. 42 ust. 2 pkt 1 KN (czyli obowiązkowe zajęcia realizowane w ramach pensum) są rejestrowane i rozliczane w okresach tygodniowych odpowiednio w dziennikach lekcyjnych lub dziennikach zajęć;

2) o których mowa w art. 42 ust. 2 pkt 2 KN (czyli nadobowiązkowe zajęcia dodatkowe dla uczniów), są rejestrowane i rozliczane w okresach półrocznych w dziennikach zajęć pozalekcyjnych.
Reasumując - artykuł 42 Karty Nauczyciela jasno precyzuje, że ewidencjonowaniu w dziennikach lekcyjnych i dziennikach zajęć podlega jedynie pensum. Pozostały czas pracy jest czasem zadaniowym i nie wymaga ewidencjonowania, jak również realizowania go jedynie w szkole
W świetle art. 149 ustawy z dnia 26 czerwca 1974 r. - Kodeks pracy (Dz. U. z 1998 r. Nr 21, poz. 94 z późn. zm.) - na pracodawcy spoczywa obowiązek prowadzenia ewidencji czasu pracy pracownika do celów prawidłowego ustalenia jego wynagrodzenia i innych świadczeń związanych z pracą. Pracodawca udostępnia tę ewidencję pracownikowi, na jego żądanie. Nie ewidencjonuje się godzin pracy
w stosunku do pracowników:

1) objętych systemem zadaniowym czasu pracy,

2) zarządzających w imieniu pracodawcy zakładem pracy,

3) otrzymujących ryczałt za godziny nadliczbowe lub pracę w porze nocnej.
W przypadku nauczycieli czas pracy w zasadzie jest określony nie wymiarem jednostek czasu, ale wymiarem zadań przydzielonych każdemu nauczycielowi do wykonania przez dyrektora szkoły (a w przypadku dyrektora szkoły – przez organ prowadzący), co w zupełności jest uzasadnione rodzajem tej pracy i jej odrębną organizacją. Jest to czas pracy zadaniowy
Zgodnie z art. 149 §1 kodeksu pracy ewidencję czasu pracy prowadzi się do celów prawidłowego ustalania wynagrodzenia pracownika. O etatowym wymiarze czasu pracy nauczyciela przesądza pensum, dlatego ewidencjonowanie pozostałego czasu jest bezcelowe. Praca nauczycieli jest rodzajem zadaniowego systemu pracy, w którym rzeczywistego czasu pracy się nie ewidencjonuje - art. 149 §2 Kodeksu pracy. W stosunku do nauczycieli należy prowadzić ewidencję zgodnie z przepisami rozporządzenia ministra pracy i polityki socjalnej z 28 maja 1996 r. w sprawie zakresu prowadzenia przez pracodawców dokumentacji w sprawach związanych ze stosunkiem pracy oraz sposobu prowadzenia akt osobowych pracownika (Dz. U. nr 62, poz. 286 ze zm.). Należy ją wypełniać, z wyjątkiem pozycji dotyczących rzeczywistego całkowitego czasu pracy nauczyciela. Odmienne postępowanie może być potraktowane jako wykroczenie z art. 281 pkt. 5 Kodeksu pracy, a zmuszanie nauczycieli do prowadzenia nonsensownej ewidencji dezorganizuje ich pracę.
Dyrektor szkoły nie ma podstaw do tygodniowych rozliczeń. Przydzielając nauczycielowi zadania w ramach pensum i innych działań statutowych, powinien mieć na względzie tygodniowe ograniczenie do 40 godzin. Jednocześnie nauczyciel ma obowiązek pracy na rzecz szkoły w tym wymiarze. Oznacza to, że np. nie może odmówić przyjścia na doraźne zastępstwo, bo mieści się to w zadaniach statutowych szkoły. Odmawiając, nauczyciel musiałby wykazać, że przyjście na zastępstwo spowodowałoby przekroczenie 40 godzinnego tygodnia pracy.
W tej sytuacji należy przywołać stanowisko – wyjaśnienie Piotra Wojciechowskiego, zastępcy dyrektora Departamentu Prawnego w Głównym Inspektoracie Pracy:
„Nie ma również podstaw, by rozliczać nauczyciela z tego, co robił każdego dnia, ani oczekiwać, że całą swoją pracę będzie wykonywał w szkole. Opinie co do tego są zgodne. W Karcie Nauczyciela nie ma dobowej normy czasu pracy, brak więc podstaw prawnych do jej weryfikowania. Nie ma przy tym prawnych możliwości stosowania w tym zakresie przepisów kodeksu pracy, gdyż Karta reguluje problematykę czasu pracy nauczycieli kompleksowo. Na ogół pensum jest realizowane przez nauczyciela w szkole. Inne zajęcia są natomiast wykonywane poza nią, np. udział w spektaklu teatralnym, dokształcanie się nauczyciela, które ze względu na swój charakter nie mogą podlegać ewidencjonowaniu godzin pracy”
Ze względu na fakt, że nauczyciel, dyrektor i wicedyrektor szkoły zatrudnieni są na podstawie przepisów ustawy z dnia 26 stycznia 1982 r. - Karta Nauczyciela (Dz. U. z 2006 r. Nr 97, poz. 674 z późn. zm.), nie mają obowiązku podpisywania listy obecności. Taki obowiązek mają zatrudnieni zgodnie przepisami Kodeksu pracy - pracownicy administracji i obsługi szkoły.

Dyrektora szkoły, będącego najczęściej nauczycielem, jak i nauczyciela obowiązują uregulowania Karty Nauczyciela dotyczące czasu pracy nauczycieli. Zgodnie z postanowieniami art. 42 Karty Nauczyciela czas pracy nauczyciela zatrudnionego w pełnym wymiarze zajęć nie może przekraczać 40 godzin na tydzień. Nauczyciela obowiązuje pięciodniowy tydzień pracy. W ramach czasu pracy nauczyciel obowiązany jest realizować:

1) zajęcia dydaktyczne, wychowawcze i opiekuńcze, prowadzone bezpośrednio z uczniami lub wychowankami albo na ich rzecz,

2) inne czynności i zajęcia wynikające z zadań statutowych szkoły, ze szczególnym uwzględnieniem zajęć opiekuńczych i wychowawczych wynikających z potrzeb i zainteresowań uczniów;

3) zajęcia i czynności związane z przygotowaniem się do zajęć, samokształceniem i doskonaleniem zawodowym.

W przypadku dyrektora szkoły zgodnie z zapisem art. 42 ust 6 Karty Nauczyciela może wystąpić obniżenie wymiaru pensum dydaktycznego lub całkowite zwolnienie z realizacji pensum.

Na dyrektorze ciążą również obowiązki związane z pełnioną funkcją, określone w art. 39 ustawy z dnia 7 września 1991 r. o systemie oświaty (Dz. U. z 2004 r. Nr 256, poz. 2572 z późn. zm.) oraz art. 7 Karty Nauczyciela .

Realizacja tych zadań powoduje, że czas pracy dyrektora powinien być nie większy niż 40 godzin tygodniowo, a czas pracy jest czasem pracy zadaniowym, ustalanym przez samego dyrektora. W związku z powyższym żaden przepis prawa (pracy, oświatowego i samorządowego) nie obliguje dyrektora do przybywania codziennie w szkole 8 godzin.
W związku z powyższym organ prowadzący szkołę (Wójt Gminy, Burmistrz, Prezydent Miasta) nie ma podstaw prawnych do wymuszania na dyrektorach szkół wprowadzania list obecności w szkołach/placówkach. Nie może również zobowiązywać dyrektorów szkół do wyciągania konsekwencji prawnych – nakładanie kar porządkowych przewidzianych art. 108 Kodeksu pracy wobec nauczycieli, którzy nie będą podpisywać list obecności.

Na gruncie prawa oświatowego zakres kompetencyjny organów prowadzących szkoły, będących organami jednostek samorządu terytorialnego, został w sposób enumeratywny wymieniony w treści art. 5c ustawy z dnia 7 września 1991 r.
o systemie oświaty (Dz. U. z 2004 r. Nr 256 poz. 2572 ze zm.).

W zakresie tej kompetencji Wójt Gminy, Burmistrz, Prezydent Miasta powołuje się na normę art. 5 ust. 7 ustawy o systemie oświaty, na tej podstawie organ prowadzący szkołę lub placówkę odpowiada za jej działalność w zakresie:

· zapewnienia warunków działania szkoły lub placówki, w tym bezpiecznych
i higienicznych warunków nauki, wychowania i opieki,

· wykonywania remontów obiektów szkolnych oraz zadań inwestycyjnych w tym zakresie,

· zapewnienia obsługi administracyjnej, finansowej, w tym w zakresie wykonywania czynności, o których mowa w art. 4 ust. 3 pkt 2-6 ustawy z dnia 29 września 1994 r. o rachunkowości (Dz. U. z 2002 r. Nr 76, poz. 694, z późn. zm.), i organizacyjnej szkoły lub placówki,

· wyposażenia szkoły lub placówki w pomoce dydaktyczne i sprzęt niezbędny do pełnej realizacji programów nauczania, programów wychowawczych, przeprowadzania sprawdzianów i egzaminów oraz wykonywania innych zadań statutowych.
Powyższy stan rzeczy został potwierdzony wyrokami Naczelnego Sądu Administracyjnego. Z uzasadnienia wyroku Naczelnego Sądu Administracyjnego w Warszawie z dnia 18 lipca 2008 r. (I OSK 235/08, LEX nr 490104) wynika, że stosowanie art. 5 ust. 7 ustawy o systemie oświaty należy połączyć z normą art. 34a ustawy o systemie oświaty, określającą zakres nadzoru nad działalnością szkoły. Nadzór ten obejmuje sprawy finansowe i administracyjne, a w szczególności prawidłowość dysponowania przyznanymi szkole środkami budżetowymi oraz gospodarowania mieniem, przestrzeganie obowiązujących przepisów dotyczących bezpieczeństwa i higieny pracy pracowników i uczniów oraz przestrzeganie przepisów dotyczących organizacji pracy szkoły. Podobnie stwierdził naczelny Sąd Administracyjny w Warszawie w wyroku z 19 lutego 2002 r. (II SA 2053/01. LEX nr 82679) podnosząc, że układ stosunków i zależności dyrektora od organu sprawującego nadzór pedagogiczny ogranicza kompetencje organu prowadzącego szkołę jedynie do nadzoru nad jego działalnością w zakresie spraw finansowych
i administracyjnych. Wśród kompetencji nadzorczych organu prowadzącego – Wójta Gminy, Burmistrza, Prezydenta Miasta - nie ma więc podstawy prawnej do wydawania poleceń w sprawie wprowadzania list obecności dla nauczycieli
i ewidencjonowania czasu pracy nauczycieli.
Stanisław Kłak, doradca ds. prawnych ZOP ZNP

Rzeszów, 19.02.2013 r.
1

