
Połączenie szkół w centrum kształcenia zawodowego i ustawicznego

a kwestie pracownicze

Centrum kształcenia zawodowego i ustawicznego jest w rozumieniu art. 62a ust. 1 ustawy
o systemie oświaty(u.s.o.) zespołem, zatem w zakresie obejmowania poszczególnych szkół tą
formą organizacyjną, odpowiednie zastosowanie będą miały tu przepisy i orzecznictwo
sądowe dotyczące zespołu.

 Rozwiązanie zespołu szkół nie stanowi likwidacji wchodzących w jego skład szkół
(podobnie: wyrok NSA w Warszawie z 14 grudnia 2011 r., I OSK 1656/11, LEX nr 1165985...).
Ustawa o systemie oświaty posługuje się pojęciem „rozwiązanie zespołu”, a nie likwidacji.
Zatem przepisy art. 62 u.s.o. nie stanowią podstawy prawnej podjęcia działań zmierzających
do likwidacji zespołu szkół. W odniesieniu do zespołu szkół nie można wszcząć procedury
likwidacyjnej, ponieważ żaden przepis u.s.o. nie stanowi podstawy prawnej dla podjęcia
działań tego rodzaju. Jedynym przepisem u.s.o. normującym procedurę likwidacji szkoły
publicznej jest art. 59 u.s.o. Procedura likwidacyjna z art. 59 ust. 1 i ust. 2 u.s.o. jest możliwa
do zastosowania tylko w odniesieniu do konkretnej szkoły, działającej jako odrębna
jednostka organizacyjna i nie można jej zastosować w odniesieniu do zespołu szkół (wyrok
WSA w Warszawie z 28 czerwca 2011 r., II SA/Wa 656/11, LEX nr 1086915). Z przymiotem
„zespołu szkół" łączą się uregulowania dotyczące jego tworzenia, wyłączania zeń niektórych
szkół lub placówek, a także rozwiązania (likwidacji) zespołu, co wynika z faktu, że likwidacja
zespołu nie stanowi likwidacji szkoły (wyrok WSA we Wrocławiu z 31 maja 2010 r., IV SA/Wr
105/10, LEX nr 675429).

W przypadku zespołu szkół mamy do czynienia ze strukturą rządzącą się odmiennymi
regułami funkcjonowania w obrocie prawnym, niż w przypadku szkoły istniejącej
poza zespołem. Z tych więc względów organ prowadzący szkołę jest zobligowany
do przestrzegania odmiennych unormowań prawnych dotyczących zespołu szkół i szkół
stanowiących odrębne, autonomiczne jednostki organizacyjne systemu oświaty, bowiem
taka rozdzielność regulacji prawnych przewidziana została przez ustawodawcę (wyrok WSA
w Gliwicach z 05 października 2010 r., IV SA/Gl 492/10, LEX nr 758390).

 W przypadku takich pracodawców, jak np. szkoły czy inne placówki oświatowe,
zasadniczymi elementami dla ustalenia zaistnienia faktu przejęcia, o którym mowa
w art. 23(1) Kp., jest przejęcie wykonywania zadań (podobnie: wyrok Sądu Najwyższego
z 19 kwietnia 2010 r., II PK 298/09, LEX nr 602256). Wówczas przejęcie zadań dydaktycznych
w zakresie kształcenia uczniów przez inną szkołę stanowi przejęcie części zakładu pracy
przez innego pracodawcę i nie oznacza wewnętrznych zmian organizacyjnych
dotychczasowego pracodawcy, uzasadniających rozwiązanie stosunku pracy na podstawie
art. 20 ust. 1 KN (podobnie: wyrok Sądu Najwyższego z 26 stycznia 2000 r., I PKN 489/99,
OSNP 2001/11/381).

Jednakże zadania dydaktyczne w ramach zespołu szkół, jak i centrum, realizowane są przez
szkoły, które nie są likwidowane, ani przekształcane. Zespół, jak i centrum, nie realizują

zadań dydaktycznych, zatem nie są pracodawcą, który mógłby przejąć do wykonywania
takie zadania – w trybie art. 231 Kodeksu pracy.

W związku z tym, że w odniesieniu do szkół wchodzących pierwotnie w skład zespołu,
a następnie objętych organizacyjnie przez nowo powstałe centrum, nie zmienia się nic poza
organizacją nie związaną z wykonywaniem zadań dydaktycznych, przejęcie zakładu pracy nie
następuje. Nauczyciele szkół wchodzących w skład centrum powinni jedynie otrzymać
stosowne informacje dotyczące zmiany organizacyjnej zespołu w centrum.

 Zmiana organizacyjna zespołu w centrum, niezależnie od formy prawnej jaką
przyjmuje, nie może być podstawą ani przyczyną rozwiązywania stosunków pracy. Zatem
wszystkie stosunki pracy muszą być kontynuowane w nowej organizacji placówki.

 Jeżeli – mimo powyższych zastrzeżeń – zastosowana zostanie procedura przejęcia
zakładu pracy w trybie art. 23(1) Kp., związki zawodowe powinny dążyć do zawarcia
porozumienia z organem prowadzącym, że nie wywoła to zmian w zakresie warunków pracy
i płacy nauczycieli zatrudnionych na podstawie mianowania. Na podstawie tego
porozumienia nauczyciele zatrudnieni na podstawie mianowania utrzymają swoje stosunki
pracy na dotychczasowych zasadach.

Zgodnie bowiem z treścią art. 23(1) § 5 Kp., pracodawca, z dniem przejęcia zakładu pracy
lub jego części, jest obowiązany zaproponować nowe warunki pracy i płacy pracownikom
świadczącym dotychczas pracę na innej podstawie, niż umowa o pracę (np. stosunek pracy
na podstawie mianowania) oraz wskazać termin, nie krótszy niż 7 dni, do którego
pracownicy mogą złożyć oświadczenie o przyjęciu lub odmowie przyjęcia proponowanych
warunków. W razie nieuzgodnienia nowych warunków pracy i płacy dotychczasowy
stosunek pracy rozwiązuje się z upływem okresu równego okresowi wypowiedzenia,
liczonego od dnia, w którym pracownik złożył oświadczenie o odmowie przyjęcia
proponowanych warunków, lub od dnia, do którego mógł złożyć takie oświadczenie.

opr. Krzysztof Lisowski
st. specjalista ds. prawnych
ZPE ZG ZNP

Warszawa, marzec 2013 r.

