

Realizując obowiązek nałożony w art. 17 i art. 94 pkt 6 kodeksu pracy, pracodawca ułatwia pracownikom podnoszenie kwalifikacji zawodowych m.in. przez:

- tworzenie w zakładzie atmosfery przyjaznej i dopingującej do dokształcania się,
- finansowanie lub współfinansowanie edukacji podwładnych,
- sfinansowanie innych świadczeń związanych z edukacją,
- udzielenie bezpłatnych lub płatnych zwolnień z pracy albo płatnego lub bezpłatnego urlopu szkoleniowego.

POSTANOWIENIA OGÓLNE

1. Szkolenia organizowane przez pracodawcę w rozumieniu regulaminu to:

- a) formy szkolne: studia wyższe i podyplomowe;
 - b) formy pozaszkolne: kursy zawodowe i językowe, różne szkolenia ogólne i specjalistyczne;
2. Regulamin określa dostęp do szkoleń u pracodawcy, ustalanie planu szkoleń i procedurę kierowania pracownikami na szkolenia oraz ułatwiania im podnoszenia wykształcenia i kwalifikacji na ich wnioski.

3. Przyznanie zainteresowanemu określonych świadczeń związanych z podjętym (podejmowanym) dokształcaniem następuje:

- a) na podstawie skierowania pracodawcy po zawarciu stosownej umowy;
- a) według decyzji pracodawcy na wniosek pracownika po zawarciu stosownej umowy.

FINANSOWANIE SZKOLEŃ

4. Koszty szkoleń przeprowadzanych/finansowanych przez pracodawcę są pokrywane z funduszu szkoleniowego utworzonego zgodnie z ustawą z 20 kwietnia 2004 r. o promocji zatrudnienia i instytucjach rynku pracy (tekst jedn. DzU z 2008 r. nr 69, poz. 415 ze zm.).

5. Postanowienia dotyczące utworzenia, finansowania, funkcjonowania i likwidacji funduszu szkoleniowego zawiera regulamin funduszu szkoleniowego.

PLAN SZKOLEŃ

6. Po analizie potrzeb szkoleniowych w firmie, w porozumieniu z zakładową organizacją związkową lub w razie zaprzestania przez nią działalności z pracownikiem wybranym przez załogę do reprezentowania jej interesów, pracodawca ustala raz na dwa lata ramowy program szkoleń, który określa w szczególności wyniki analizy potrzeb szkoleniowych, liczbę osób przewidzianych do szkolenia, sposób doboru pracowników, rodzaj, tematykę i zakres organizowanych szkoleń, sposób monitorowania ich efektów, nakłady przewidziane na realizację szkoleń.

7. Dobór pracowników do szkoleń musi się odbywać według obiektywnych kryteriów i nie może dyskryminować pracowników w szczególności ze względu na płeć, wiek, niepełnosprawność, rasę, religię, narodowość, przekonania polityczne, przynależność związkową, pochodzenie etniczne, wyznanie, orientację seksualną, rodzaj umowy o pracę lub wymiar zatrudnienia.

8. Dopuszczalne jest różnicowanie dostępu do szkoleń z uwzględnieniem kryterium stażu pracy.

PROCEDURA UZGODNIENIA PLANU SZKOLEŃ

9. Wydatkowanie środków funduszu szkoleniowego następuje na podstawie planu szkoleń uzgadnianego przez pracodawcę z zakładową organizacją związkową, a w razie zaprzestania przez nią działalności z pracownikiem wybranym przez załogę do reprezentowania jej interesów.

10. W razie niezgodnienia planu szkoleń w ustalonym przez strony terminie, nie dłuższym niż 30 dni, jest on realizowany zgodnie z propozycjami pracodawcy.

KIEROWANIE PRACOWNIKÓW NA SZKOLENIE

11. Osoby wytypowane do udziału w szkoleniach w planie szkoleniowym otrzymują od pracodawcy skierowanie na szkolenie nie później niż na 14 dni przed dniem jego rozpoczęcia, a w razie szkolenia trwającego dłużej niż cztery miesiące – na 30 dni przed dniem jego rozpoczęcia.

12.1. Pracodawca może kierować i finansować kształcenie pracownika w formach szkolnych jedynie w szkołach wyższych.

2. Pracownikowi, który podejmuje naukę w szkole wyższej na podstawie skierowania pracodawcy, przysługują: urlop szkoleniowy i zwolnienia z części dnia pracy w wymiarach wskazanych w ust. 5 i 6, płatne według zasad obliczania wynagrodzenia za urlop wypoczynkowy.

3. Ponadto pracownikowi, o którym mowa w ust. 2, w umowie o sfinansowanie szkolenia za skierowaniem (dalej: umowa) pracodawca może przyznać dodatkowe świadczenia, a w szczególności:

- a) zwrot kosztów przejazdu, zakwaterowania i wyżywienia na zasadach podróży służbowych na obszarze kraju, jeśli nauka odbywa się w innej miejscowości niż jego miejsce zamieszkania i pracy;
- b) pokrycie kosztów podręczników i innych materiałów szkoleniowych (kserokopie, zeszyty, słowniki itp.);
- c) pokrycie opłat za naukę pobieranych przez szkołę, w tym wpisowe, opłaty za wydanie dyplomu itp. (nie dotyczy kosztów egzaminów poprawkowych, czesnego za powtarzane semestry oraz opłat za wydanie duplikatu dyplomu);
- d) udzielenie dodatkowego urlopu szkoleniowego: płatnego lub bezpłatnego;
- e) prawo do dodatku szkoleniowego na czas kształcenia.

4. W razie powtarzania semestru (roku) nauki z powodu niezadowolających wyników w nauce za-kląd pracy nie udziela świadczeń, o których mowa w ust. 2 i 3, przez czas powtarzania semestru (roku).

5. Wymiar urlopu szkoleniowego w każdym roku studiów w szkole wyższej, przeznaczonego na udział w obowiązkowych zajęciach oraz przygotowanie się i przystąpienie do egzaminów, wynosi na studiach wieczorowych 21 dni, a zaocznych – 28 dni roboczych.

W ostatnim roku studiów przysługują mu dodatkowo 21 dni roboczych urlopu szkoleniowego na przygotowanie pracy magisterskiej (dyplomowej) oraz przygotowanie się i przystąpienie do egzaminu magisterskiego (dyplomowego).

6. Wymiar urlopu szkoleniowego na studiach podyplomowych zaocznych wynosi do 28 dni roboczych (jedynie na dni robocze, kiedy odbywają się obowiązkowe zajęcia) w ciągu całej nauki.

7. Wymiar urlopu szkoleniowego na przygotowanie się i przystąpienie do egzaminów końcowych

na wieczorowych i zaocznych studiach podyplomowych strony ustalają w umowie, w zależności od czasu trwania szkolenia i egzaminów. Może przysługiwać wyłącznie wówczas, gdy studia podyplomowe kończą się egzaminem/obroną pracy w wymiarze do sześciu dni.

8. Na wieczorowych studiach podyplomowych przysługuje zwolnienie z części dnia pracy do pięciu godzin tygodniowo, jeżeli czas pracy nie pozwala na punktualne przybycie na zajęcia.

9. Pracownik, który otrzymał od pracodawcy świadczenia określone w ust. 2 i 3, a w trakcie nauki lub po jej ukończeniu w terminie określonym w umowie, nie dłuższym niż trzy lata:

a) rozwiąże stosunek pracy za wypowiedzeniem,
b) z którym pracodawca rozwiąże stosunek pracy bez wypowiedzenia z jego winy, jest obowiązany do zwrotu kosztów poniesionych przez pracodawcę na jego naukę w wysokości proporcjonalnej do czasu pracy po ukończeniu nauki lub czasu pracy w trakcie nauki, chyba że pracodawca odstąpi od żądania zwrotu kosztów w części lub w całości.

10. Pracownik, który otrzymał od pracodawcy świadczenia określone ust. 2 i 3, jest obowiązany na wniosek pracodawcy do zwrotu kosztów tych świadczeń w części lub całości, jeżeli bez uzasadnionych przyczyn przerwie naukę w szkole lub jej nie podejmie.

11. Pracownik nie ma obowiązku zwrotu nakładów poniesionych na jego kształcenie mimo rozwiązania stosunku pracy, jeżeli zostało ono spowodowane:

a) szkodliwym wpływem wykonywanej pracy na jego zdrowie stwierdzonym orzeczeniem lekarskim, gdy pracodawca nie przeniósł go do innej pracy odpowiedniej ze względu na stan zdrowia i kwalifikacje zawodowe w terminie wskazanym w orzeczeniu lekarskim;

b) brakiem możliwości dalszego zatrudnienia ze względu na inwalidztwo lub utratę zdolności do wykonywania dotychczasowej pracy;

c) przeprowadzeniem się pracownika do innej miejscowości w związku ze zmianą miejsca zatrudnienia małżonka;

d) przeprowadzeniem się pracownika do innej miejscowości ze względu na zawarcie związku małżeńskiego z osobą zamieszkałą w tej miejscowości.

13.1. Pracownikowi podnoszącemu kwalifikacje zawodowe w formach pozaszkolnych na podstawie skierowania pracodawcy przysługuje:

a) obligatoryjnie – zwrot kosztów uczestnictwa;

b) fakultatywnie (jeśli zostało to przewidziane w umowie określającej wzajemne obowiązki stron):

■ zwrot kosztów zakwaterowania, żywienia i przejazdu;

■ urlop szkoleniowy na udział w obowiązkowych zajęciach oraz w wymiarze określonym w umowie, jednak nie wyższym niż sześć dni roboczych, płatne według zasad obowiązujących przy obliczaniu wynagrodzenia za urlop wypoczynkowy;

■ zwolnienie z części dnia pracy nieprzekraczające pięciu godzin tygodniowo, jeżeli czas pracy nie pozwala na punktualne przybycie na zajęcia.

2. Do pracowników, o których mowa w ust. 1, stosuje się odpowiednio postanowienia pkt 10 ppkt 7 – 9.

3. Pracownik podnoszący kwalifikacje w formach pozaszkolnych na podstawie skierowania pracodawcy, który nie podejmie lub przerwie naukę bez uzasadnionych przyczyn, jest obowiązany – na wniosek pracodawcy – zwrócić część lub całość kosztów uczestnictwa w szkoleniu.

POMOC W PODNOSZENIU WYKSZTAŁCENIA I KWALIFIKACJI PRZEZ PRACOWNIKA UDZIELANA NA JEGO WNIOSEK

14.1. Pracownik, który chce podjąć naukę w formach szkolnych lub pozaszkolnych (lub podjął ją już wcześniej), i aby ją podjąć (kontynuować), potrzebuje pomocy od pracodawcy, ma prawo zwrócić się do pracodawcy z wnioskiem o jej udzielenie. Wniosek powinien umotywić i wskazać w nim rodzaj i zakres pomocy, jaką chciałby uzyskać.

2. Pracodawca ma obowiązek rozpatrzyć każdy wniosek. Jeżeli podane w nim dane są niewystarczające dla jego prawidłowego rozpatrzenia, pracodawca może wezwać pracownika do uzupełnienia wniosku.

SKOLENIE BEZ SKIEROWANIA W FORMACH SZKOLNYCH

15. Pracownikowi podejmującemu naukę w szkole bez skierowania pracodawca może:

a) udzielić bezpłatnego urlopu w wymiarze ustalonym w umowie;

b) udzielić zwolnienia z części dnia pracy bez zachowania prawa do wynagrodzenia w wymiarze ustalonym w umowie;

c) zwrócić koszty przejazdu, zakwaterowania i żywienia na zasadach obowiązujących przy podróżach służbowych na obszarze kraju, jeśli nauka odbywa się w innej miejscowości niż miejsce zamieszkania i miejsce pracy pracownika;

d) pokryć koszty podręczników i innych materiałów szkoleniowych (kserokopie, zeszyty, słowniki itp.);

e) pokryć opłaty za naukę (lub ich część) pobierane przez szkołę, w tym wpisowe, opłaty za wydanie dyplomu itp. (nie dotyczy kosztów egzaminów poprawkowych, czesnego za powtarzane semestry [lata] oraz opłat za wydanie duplikatu dyplomu).

SKOLENIE BEZ SKIEROWANIA W FORMACH POZASZKOLNYCH

16. Pracownikowi podejmującemu naukę w w formach pozaszkolnych bez skierowania pracodawca może:

a) udzielić bezpłatnego urlopu (w wymiarze ustalonym w umowie zawartej między pracodawcą i pracownikiem);

b) udzielić zwolnienia z części dnia pracy bez zachowania prawa do wynagrodzenia (w wymiarze ustalonym w umowie zawartej między pracodawcą i pracownikiem).

POSTANOWIENIA KOŃCOWE

17.1. W zakresie nieuregulowanym niniejszym regulaminem stosuje się ogólnie obowiązujące przepisy prawa.

2. Regulamin wchodzi w życie z dniem..... r.