

Uchwała z dnia 28 maja 1998 r.

III ZP 13/98

 Przewodniczący SSN: Walerian Sanetra, Sędziowie SN: Adam Józefowicz

(sprawozdawca), Andrzej Wasilewski.

Sąd Najwyższy, z udziałem prokuratora Prokuratury Krajowej Jana

Szewczyka, w sprawie z powództwa Mieczysława M. przeciwko Wojewódzkiemu

Szpitalowi Specjalistycznemu [...] w L. o wynagrodzenie za pracę, po rozpoznaniu na

posiedzeniu w dniu 28 maja 1998 r. zagadnienia prawnego, przekazanego przez Sąd

Wojewódzki-Sąd Pracy i Ubezpieczeń Społecznych w Lublinie - postanowieniem z

dnia 17 marca 1998 r. [...] do rozstrzygnięcia w trybie art. 390 KPC

 Czy przepis § 7 pkt 2 rozporządzenia Ministra Zdrowia i Opieki Społecznej z 2

lipca 1992 r. w sprawie zasad wynagradzania pracowników publicznych zakładów

opieki zdrowotnej (Dz. U. Nr 55, poz. 273) oznacza, że ustalanie zasad premiowania

przez kierownika zakładu pracy jest uzależnione od wyrażenia na to zgody przez

działające w zakładzie pracy związki zawodowe i czy ewentualna zgoda związków

zawodowych może być wyrażona w sposób milczący ?

p o d j ą ł następującą uchwałę:

 1) Zawarte w § 7 ust. 2 rozporządzenia Ministra Zdrowia i Opieki Spo-

łecznej z dnia 2 lipca 1992 r. w sprawie zasad wynagradzania pracowników

publicznych zakładów opieki zdrowotnej (Dz. U. Nr 55, poz. 273) sformułowanie

„w uzgodnieniu z przedstawicielami związków zawodowych” oznacza, że wy-

konanie tej kompetencji przez kierownika zakładu jest uzależnione od prze-

prowadzenia rokowań z przedstawicielami związków zawodowych, w wyniku

których zostanie zaaprobowana treść wypracowanego wspólnie rozstrzygnię-

cia, dotyczącego wysokości funduszu premiowania, zadań oraz zasad premio-

wania w ramach środków na wynagrodzenia osobowe w zakładzie pracy;

 2

 2) Milczenie przedstawicieli związków zawodowych i nie podjęcie roko-

wań, o których mowa w pkt 1, nie może być uznane za dorozumianą (domnie-

maną) aprobatę propozycji kierownika zakładu.

U z a s a d n i e n i e

 Przedstawione Sądowi Najwyższemu do rozstrzygnięcia w trybie art. 390 § 1

KPC zagadnienie prawne powstało na tle następującego stanu faktycznego sprawy.

 Powód Mieczysław M. wystąpił z powództwem przeciwko Wojewódzkiemu

Szpitalowi Specjalistycznemu [...] w L. o zasądzenie kwoty 1077 zł z ustawowymi

odsetkami od 16 stycznia 1994 r. z tytułu premii regulaminowej w wysokości 10%

wynagrodzenia zasadniczego za okres od stycznia 1994 r. do 11 października 1996

r. z wyłączeniem premii za grudzień 1994 r. i 1995 r. oraz wyrównania nagrody z

zakładowego funduszu nagród za lata 1994, 1995 i 1996. W toku procesu powód

rozszerzył powództwo, domagając się wyrównania nagrody z zakładowego funduszu

nagród, tzw. 13-ki za lata 1994-1996.

 Sąd Rejonowy-Sąd Pracy w Lublinie wyrokiem z dnia 23 grudnia 1997 r. [...]

zasądził od pozwanego na rzecz powoda należność główną z tytułu premii w kwocie

1210,75 zł z ustawowymi odsetkami. Ponadto zasądził na rzecz powoda kwoty sta-

nowiące wyrównanie 13-tki, obliczonej jako 8,5% zasądzonej premii za dany rok, a w

części obejmującej roszczenie o wyrównanie nagrody z zakładowego funduszu na-

gród ponad zasądzone kwoty 27,13 zł, 37 zł i 38,77 zł oddalił powództwo.

 Z ustaleń Sądu Rejonowego wynika, że podstawę prawną roszczeń powoda z

tytułu premii stanowi regulamin premiowania pracowników zatrudnionych w Woje-

wódzkim Szpitalu z dnia 1 lipca 1991 r. Regulamin ten był opracowany na podstawie

rozporządzenia Ministra Zdrowia i Opieki Społecznej z dnia 22 września 1989 r. w

sprawie uposażenia pracowników zakładów społecznych służby zdrowia, zakładów

pomocy społecznej i zakładów rehabilitacji zawodowej inwalidów (Dz. U. Nr 58, poz.

346 ze zm.). Przepis § 11 pkt 1 tego rozporządzenia określa, iż w ramach środków

na wynagrodzenia osobowe w zakładzie tworzy się fundusz premiowy z przeznacze-

niem na premie za wykonanie przez pracowników określonych zadań, a punkt 2 tego

paragrafu stanowi, że wysokość funduszu premiowego, zadania oraz zasady pre-

miowania ustala dyrektor (kierownik) zakładu z udziałem przedstawicieli związków

 3

zawodowych działających w zakładzie. Postanowienie § 8 wymienionego regulaminu

premiowania stanowi, że fundusz premiowy tworzy się w ramach posiadanych

środków na wynagrodzenia, w wysokości 20% wynagrodzeń zasadniczych. Regula-

min ten określa zasady przyznawania, nie przyznawania i utraty prawa do premii. Z §

23 pkt 1 i 2 regulaminu wynika, że zmiany w regulaminie mogą być dokonywane w

formie aneksu z udziałem przedstawicieli Komisji Zakładowej NSZZ „Solidarność”,

która brała udział w ustaleniu regulaminu.

 Z kolei przepis § 7 rozporządzenia Ministra Zdrowia i Opieki Społecznej z dnia

2 lipca 1992 r. w sprawie zasad wynagradzania pracowników publicznych zakładów

opieki zdrowotnej (Dz. U. Nr 55, poz. 273) utrzymał regulację zawartą w § 11

uprzednio obowiązującego rozporządzenia z dnia 22 września 1989 r. Jednakże § 7

pkt 2 rozporządzenia z 2 lipca 1992 r. w inny sposób określa współdziałanie kie-

rownika zakładu pracy ze związkami zawodowymi. Poprzednio obowiązujące sfor-

mułowanie, że zasady premiowania kierownik zakładu pracy ustala, „z udziałem

związków zawodowych” zostało zastąpione zwrotem „w uzgodnieniu ze związkami

zawodowymi”.

 Z ustaleń Sądu Rejonowego wynika, że w grudniu 1993 r. dyrektor pozwanego

Szpitala sporządził aneks nr 7 do regulaminu premiowania, w którym „zawiesił

regulamin premiowania”. Aneks nie był podpisany ani zaopiniowany przez Komisję

Zakładową NSZZ „Solidarność”, pomimo iż pismo było jej doręczone. Aneks nr 7

został zwrócony dyrekcji bez opinii.

 Zgodnie z § 11 pkt 1 rozporządzenia z dnia 22 września 1989 r., jak również §

7 pkt 1 rozporządzenia z dnia 2 lipca 1992 r. fundusz premiowy tworzony w ramach

środków na wynagrodzenia osobowe jest obligatoryjny. W ocenie Sądu I instancji nie

jest możliwe „zawieszenie” regulaminu, a jedynie istnieje możliwość regulowania

wysokości premii w uzgodnieniu ze związkami zawodowymi.

 Przy rozpatrywaniu apelacji strony pozwanej od wymienionego wyroku Sądu

Rejonowego powstało wymienione na wstępie zagadnienie prawne budzące po-

ważne wątpliwości, które Sąd Wojewódzki przedstawił Sądowi Najwyższemu do

rozstrzygnięcia.

 Zdaniem Sądu Wojewódzkiego sformułowanie „w uzgodnieniu z przedstawi-

cielami związków zawodowych” może oznaczać tak - jak przyjął Sąd I instancji - ko-

nieczność uzyskania wyraźnej opinii związków zawodowych, a brak odpowiedzi

 4

związków zawodowych na propozycję zmian regulaminu premiowania może ozna-

czać brak uzgodnienia. Jednakże możliwe jest przyjęcie odmiennego poglądu, że

„uzgodnienie” nie oznacza konieczności uzyskania wyraźnej zgody. Ustawodawca

bowiem w różnych aktach prawnych posługuje się sformułowaniem „uzyskania

zgody”, a w omawianym wypadku poprzestał na „uzgodnieniu”, co jest niewątpliwie

określeniem nie tak kategorycznym, jak „uzyskanie zgody”, czy też „za zgodą”. W

związku z tym - zdaniem Sądu Wojewódzkiego - można również uznać, że takie

sformułowanie nie oznacza konieczności uzyskania wyraźnej zgody przedstawicieli

związków zawodowych na wstrzymanie wypłaty premii. Wydaje się, że przy aktualnej

treści § 7 pkt 2 cytowanego rozporządzenia z dnia 2 lipca 1992 r. byłoby można mil-

cząco akceptować decyzje podejmowane przez kierownika zakładu pracy.

 Sąd Najwyższy zważył, co następuje:

 Przedmiot dochodzonego roszczenia należy zaliczyć do sprawy o świadczenia

pieniężne, w których kasacja nie przysługuje ze względu na niższą niż pięć tysięcy

złotych wartość przedmiotu sporu, jak również przedmiotu zaskarżenia, określonego

w apelacji (art. 393 pkt 1 KPC). W tej sytuacji Sąd Wojewódzki mógł skorzystać z

wynikającej z art. 390 § 1 KPC możliwości przedstawienia do rozstrzygnięcia Sądowi

Najwyższemu zagadnienia prawnego budzącego poważne wątpliwości. W

rozpatrywanej przez Sąd Wojewódzki sprawie istotną kwestią jest wyjaśnienie

znaczenia sformułowania „w uzgodnieniu z przedstawicielami związków zawodo-

wych”, zawartego w § 7 ust. 2 wymienionego rozporządzenia z dnia 2 lipca 1992 r.

 Powyższa dyspozycja prawna zawarta w § 7 ust. 2 cyt. rozporządzenia nie

może być rozpatrywana w oderwaniu od regulacji ustrojowych zasad działania

związków zawodowych. Dlatego należy zwrócić uwagę na treść przepisu art. 27 ust.

3 ustawy z dnia 23 maja 1991 r. o związkach zawodowych (Dz. U. Nr 55, poz. 234 ze

zm.), z którego między innymi wynika, że „zakładowy system (zasady) wynagradza-

nia i związane z nim regulaminy nagród i premiowania są ustalane i zmieniane w

uzgodnieniu z zakładową organizacją związkową; dotyczy to również zasad podziału

środków na wynagrodzenia dla pracowników zatrudnionych w państwowej jednostce

budżetowej”. Przepis § 7 ust. 2 omawianego rozporządzenia reguluje ustalenie za-

sad premiowania zgodnie z art. 27 ust. 3 cyt. ustawy i odnosi się do takich samych

 5

jak dochodzone w niniejszej sprawie roszczeń z tytułu premii regulaminowej i na-

grody z zakładowego funduszu nagród. Jednakże wymieniony przepis rozporządze-

nia tylko zwięźle wskazuje sposób działania podmiotów współdziałających stanowiąc,

że „wysokość funduszu premiowego, zadania oraz zasady premiowania ustala

kierownik zakładu w uzgodnieniu z przedstawicielami związków zawodowych”. Prze-

pis ten nie określa bliżej trybu postępowania kierownika zakładu z przedstawicielami

związków zawodowych działających w zakładzie. Dlatego w sprawach wymagających

uzgodnienia stanowisk z organizacjami związków zawodowych należy sięgnąć do

art. 30 ust. 3 i 4 ustawy o związkach zawodowych, który szerzej precyzuje ten tryb

postępowania. Przepis ten odróżnia tryb postępowania w indywidualnych sprawach

ze stosunku pracy i w sprawach dotyczących zbiorowych praw i interesów pracowni-

ków. Odmienny jest tryb współdziałania pracodawcy z zakładową organizacją związ-

kową w indywidualnych sprawach ze stosunku pracy, w których w zakresie unormo-

wanym w przepisach prawa pracy pracodawca jest zobowiązany do przeprowadze-

nia konsultacji ze związkami zawodowymi lub uzyskania zgody właściwej organizacji

związkowej. W sprawach ustalania zasad premiowania ten tryb postępowania nie

ogranicza się tylko do zasięgnięcia opinii lub uzyskania zgody na propozycje kie-

rownika zakładu pracy, lecz obejmuje również rozmowy i rokowania z przedstawi-

cielami wszystkich związków, działających w zakładzie, które powinien zainicjować

kierownik zakładu opieki zdrowotnej w celu zapewnienia czynnego udziału tych

związków w procedurze współdziałania , polegającej na uzgodnieniu z nimi treści

obligatoryjnego aktu, określającego zasady premiowania w zakładzie. Pojęcie „wyra-

żenie zgody” na określoną czynność prawną nie jest tożsame z pojęciem działania

„w uzgodnieniu”, pomimo, iż obie te instytucje prawne należą do grupy form współ-

działania oznaczonych podmiotów, które dla osiągnięcia skutków prawnych wyma-

gają zgodnych stanowisk, ale nie zawierają tej samej treści. Wyrażenie zgody orga-

nizacji związkowej jest oświadczeniem woli organu współdziałającego, nie mającym

samodzielnego znaczenia dla wywołania skutku prawnego, lecz stanowi element

współdziałania związkowego poprzedzający podjęcie określonej czynności prawnej z

zakresu prawa pracy przez kierownika zakładu pracy. „W uzgodnieniu” mieści się

tryb wspólnego działania oznaczonych przez prawo podmiotów, podejmujących

współdziałanie w opracowaniu projektu decyzji kierownika, a nie tylko wyrażenia

zgody na propozycję kierownika. Taka regulacja służy poszerzeniu społecznego

wpływu i kontrolnego oddziaływania przedstawicieli związków zawodowych na

 6

ukształtowanie określonych uprawnień pracowników i obowiązków zakładu opieki

zdrowotnej w zakresie zasad premiowania. Prowadzi to do większego wyważenia i

wszechstronnego rozpatrzenia postulatów partnerów uczestniczących w postępowa-

niu uzgadniającym oraz umacnia ich pozycję we wspólnych rokowaniach. Podmioty

te podejmujące współdziałanie korzystają z organizatorskiej swobody do określenia

sposobu swego działania w ramach prawa. W regulacji zawartej w § 7 ust. 2 wymie-

nionego rozporządzenia należy jednak wyróżnić podmiot decydujący (kierownika

zakładu) i podmiot współdziałający (organizacje związkowe). Oba podmioty mają

różną pozycję prawną, to jest decydującą i współdziałającą. Na kierowniku zakładu

ciąży prawny obowiązek zorganizowania współdziałania, które powinien zainicjować i

przygotować oraz przedłożyć organizacjom związkowym potrzebne obliczenia i

materiały, niezbędne do podjęcia rozmów i rokowań w celu wypracowania wspólnego

stanowiska z przedstawicielami związków w ramach obowiązującego prawa i

zgodnego z wolą stron ukształtowania uzgodnionego tekstu aktu, zawierającego za-

sady premiowania, zaaprobowanego przez wszystkich partnerów uzgodnień i nie

wzbudzającego ich sprzeciwów i zastrzeżeń. W toku rokowań nie jest wykluczona

możliwość powstania rozbieżności stanowisk między kierownikiem zakładu, a związ-

kami zawodowymi, a nawet konflikt między stronami wspólnego działania ze względu

na rozbieżność interesów, mogący prowadzić do impasu w postępowaniu uzgadnia-

jącym. W takiej sytuacji powinien nastąpić dialog i korygowanie partykularnych inte-

resów z interesem społecznym w zgodności z prawem, aby doprowadzić do rozwią-

zań kompromisowych, uznanych za optymalne przez partnerów negocjacji.

 Jeżeli w wyniku przeprowadzonego procesu uzgadniającego nastąpi ustalenie

tekstu uzgodnionego, to znaczy zaaprobowanego przez wszystkich partnerów

uzgodnień bez zastrzeżeń, to na kierowniku zakładu spoczywa obowiązek zamiesz-

czenia w decyzji rozstrzygnięć przyjętych w toku współdziałania i zamieszczenia

wzmianki o wspólnym uzgodnieniu tekstu decyzji.

 Jednakże brak merytorycznej i bezspornie wyrażonej zgody wszystkich part-

nerów uzgodnień, wskazanych w § 7 ust. 2 rozporządzenia, oznacza brak warunków

do legalnego ustanowienia zasad premiowania oraz wydania w tym przedmiocie

decyzji przez kierownika zakładu i tym samym brak podstaw do obliczenia, ustalenia

i wypłaty pracownikom premii.

 7

 W świetle powyższych wywodów należy uznać, że wykonanie przez kierow-

nika zakładu opieki zdrowotnej kompetencji z § 7 ust. 2 omawianego rozporządzenia

jest uzależnione od przeprowadzenia rokowań z przedstawicielami związków zawo-

dowych, w wyniku których będzie zaaprobowana treść wypracowanego wspólnie

rozstrzygnięcia, dotyczącego wysokości funduszu premiowania, zadań oraz zasad

premiowania w ramach środków na wynagrodzenia osobowe w zakładzie pracy. Kie-

rownik zakładu nie może wydać decyzji o zasadach premiowania z pominięciem za-

sad współdziałania uzgadniającego ze związkami zawodowymi, ani zamieszczać w

decyzji postanowień sprzecznych z ustaleniami wypracowanymi w postępowaniu

uzgadniającym. Za wydanie decyzji niezgodnej z prawem i z naruszeniem postępo-

wania uzgadniającego kierownik zakładu może ponieść odpowiedzialność służbową i

spowodować spór zbiorowy. Działające w zakładzie związki zawodowe mają

uprawnienie do domagania się od kierownika zakładu wykonania obowiązku ustale-

nia zasad premiowania w postępowaniu uzgadniającym i odwrotnie, nie mogą uchy-

lić się od podjęcia współdziałania z kierownikiem zakładu w uzgodnieniach zasad

premiowania i wyrażenia swojego stanowiska w sprawie. Przedstawiciele związków

zawodowych nie mogą zachowywać się milcząco i odmówić podjęcia rokowań. Mil-

czenie przedstawicieli związków zawodowych i brak wyraźnego przedstawienia sta-

nowiska w sprawie nie może być uznane za domniemaną lub dorozumianą aprobatę

propozycji kierownika zakładu. W sprawach związanych z ustalaniem regulaminów

nagród i premiowania zgodnie z art. 30 ust. 6 ustawy o związkach zawodowych, nie

może być stosowany tryb postępowania, przewidziany w art. 30 ust. 4 tej ustawy,

który przewiduje, że w razie gdy organizacje związkowe nie przedstawią wspólnie

uzgodnionego stanowiska w terminie 30 dni, decyzje podejmuje pracodawca po

rozpatrzeniu odrębnych stanowisk organizacji związkowych. Powyższa wyraźna re-

gulacja ustawowa przemawia za analogicznym potraktowaniem milczenia związków

zawodowych lub odmowy podjęcia rokowań w ramach uzgodnienia zasad premio-

wania podmiotów tego postępowania, wskazanych w § 7 ust. 2 cyt. rozporządzenia.

 W konkluzji powyższych wywodów Sąd Najwyższy doszedł do przekonania, że

należy rozstrzygnąć przedstawione mu w trybie art.390 § 1 KPC zagadnienie prawne

jak w sentencji.

==

