
RZECZPOSPOLITA POLSKA
PROKURATOR GENERALNY

PG VIII TK 75/14

p 39/14

Warszawa, dnia 31 lipca 2015 r.

TRYBUNAŁ KONSTYTUCYJNY

W związku z pytaniem prawnym Sądu Okręgowego w Lublinie:

"Czy przepis art. 2 ust. l ustawy z dnia 23 maja 1991 roku o związkach

zawodowych (tekst jednolity: Dz. U. z 2004 roku, poz. 167)- w zakresie, w jakim

przyznaje prawo tworzenia i wstępowania do związków zawodowych wyłącznie:

pracownikom, bez względu na podstawę nawiązania stosunku pracy, członkom

rolniczych spółdzielni produkcyjnych oraz osobom wykonującym pracę na

podstawie umowy agencji, jeżeli nie są pracodawcami, wykluczając

przysługiwanie takich uprawnień osobom świadczącym pracę w ramach tzw.

wolnego zawodu (w szczególności muzyka) na podstawie innych umów

cywilnoprawnych, a zwłaszcza umowy zlecenia i umowy o dzieło i niemającym

statusu pracownika w rozumieniu przepisu art. 2 ustawy z dnia 26 czerwca 1974

roku- Kodeks pracy (tekst jednolity: Dz. U. z 1998 roku, Nr 21, poz. 94 ze zm.)

-jest zgodny z przepisami art. 12, art. 31 ust. 2 i ust. 3, art. 3 2 ust. l i ust. 2 oraz

art. 59 ust. l i ust. 4 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997

roku (Dz. U. Nr 78, poz. 483)"

-na podstawie art. 33 w związku z art. 27 pkt 5 ustawy z dnia l sierpnia

1997 r. o Trybunale Konstytucyjnym (Dz. U. Nr 102, poz. 643 ze zm.)-

2

przedstawiam następujące stanowisko:

na podstawie art. 39 ust. l pkt l ustawy z dnia l sierpnia 1997 r. o Trybunale

Konstytucyjnym (Dz. U. z 2000 r. Nr 102, poz. 643 ze zm.) postępowanie

podlega umorzeniu, ze względu na niedopuszczalność wyrokowania.

UZASADNIENIE

Sąd Okręgowy w Lublinie IX Wydział Gospodarczy postanowieniem z

dnia kwietnia 2014 r., sygn. akt (dalej: "Sąd pytający" lub "Sąd")

przedstawił Trybunałowi Konstytucyjnemu przytoczone we wstępie pytanie

prawne.

Wątpliwości Sądu pytającego dotyczące zaskarżonego przepisu powstały

na tle następującego stanu faktycznego oraz prawnego.

Komitet założycielski działający w imieniu Związku Zawodowego

z siedzibą w L (dalej: Komitet

założycielski) złożył wniosek z dnia marca 2013 r. o wpis tej organizacji do

rejestru związków zawodowych Krajowego Rejestru Sądowego.

Zarządzeniem Przewodniczącego Wydziału Sądu Rejonowego

w L (dalej: Sąd Rejonowy

w L) z dnia marca 2013 r., wydanym przez referendarza

sądowego, wniosek ten został zwrócony, ponieważ zawierał braki formalne. W

uzasadnieniu zarządzenia wskazane zostały nadto braki merytoryczne wniosku,

do których należało nieprzedstawienie stosownych dokumentów, wskazujących

na to, że muzycy należą do kręgu osób, wymienionych w art. 2 ust. l ustawy o

związkach zawodowych, uprawnionych do tworzenia związku zawodowego.

3

Komitet założycielski złożył poprawione formularze wniosku i

jednocześnie odniósł się do wymienionych w zarządzeniu z marca 2013 r.

przeszkód merytorycznych do zarejestrowania związku zawodowego. Wskazał,

iż z art. l ust. l ustawy z dnia 23 maja 1991 r. o związkach zawodowych (t. j. Dz.

U. z 2014 r., poz. 167; dalej: ustawa o związkach zawodowych), wynika, iż

związki zawodowe są dobrowolną i samorządną organizacją ludzi pracy, która

jest powołana do reprezentowania i obrony ich praw, interesów zawodowych i

socjalnych, a wynikające z art. 2 ust. l ustawy o związkach zawodowych

ograniczenie prawa do tworzenia związków zawodowych jedynie do wąskiej

grupy pracowników i pozbawienie tego prawa osób wykonujących pracę na

podstawie innej niż stosunek pracy jest sprzeczne z art. 12, art. 59 ust. l

Konstytucji, a nadto art. 22 Międzynarodowego Paktu Praw Obywatelskich i

Folitycznych z 1966 r., (Dz. U. z 1977 r. Nr 38, poz. 167; dalej: Międzynarodowy

Pakt Praw Obywatelskich), którego Polska jest stroną.

Postanowieniem referendarza sądowego z dnia kwietnia 2013 r.,

Komitet założycielski został, na podstawie art. 23 ust. 2 ustawy o KRS oraz art. 2

ust. l ustawy o związkach zawodowych, wezwany do złożenia dokumentów

wskazujących na to, iż muzycy są podmiotem, wymienionym w art. 2 ust. l

ustawy o związkach zawodowych, uprawnionym do utworzenia związku

zawodowego. Wezwanie opatrzone zostało rygorem odmowy dokonania

rejestracji związku zawodowego.

Na powyższe postanowienie złożona została przez Komitet założycielski

skarga, która jako niedopuszczalna, ponieważ wniesiona od niepodlegającego

zaskarżeniu orzeczenia, została- prawomocnym postanowieniem z dnia maJa

2013 r.- odrzucona.

Następnie Sąd Rejonowy w L postanowieniem z

dnia września 2013 r. oddalił wniosek o rejestrację w KRS związku

zawodowego skupiającego muzyków, z uwagi na to, iż Komitet założycielski nie

4

przedłożył dokumentów, z których wynikałoby, że muzycy należą do grona

podmiotów, wskazanych wart. 2 ust. l ustawy o związkach zawodowych.

W złożonej od powyższego postanowienia apelacji Komitet założycielski

zarzucił, iż Sąd naruszył przepisy prawa materialnego poprzez niewłaściwą

interpretację art. 2 ustawy o związkach zawodowych i pozbawił osoby

zatrudnione na podstawie umów cywilnoprawnych, w tym muzyków, możliwości

zakładania związków zawodowych. Komitet założycielski uzasadniał, że

zakwestionowana regulacja jest sprzeczna z istotą związków zawodowych,

charakterem zawodu muzyka, a nadto z Konstytucją. W oparciu o powyższe

argumenty wniósł o zmianę zaskarżonego postanowienia i wpisanie związku

zawodowego skupiającego muzyków do Krajowego Rejestru Sądowego.

Na rozprawie przed Sądem Odwoławczym, Komitet założycielski poparł

wniesioną apelację i dodatkowo zwrócił się do Sądu o przedstawienie

Trybunałowi Konstytucyjnemu pytania prawnego w przedmiocie zgodności art.

2 ust. l ustawy o związkach zawodowych w zakresie, w jakim przyznaje prawo

tworzenia i wstępowania do związków zawodowych wyłącznie pracownikom bez

względu na podstawę stosunku pracy, a wyklucza to prawo względem osób

wykonujących zawód muzyka na podstawie umów cywilnoprawnych, z art. 12,

art. 31 ust. 2 i ust. 3, art. 32 ust. l i ust. 2 oraz z art. 59 ust. l i ust. 4 Konstytucji.

W uzasadnieniu swojego stanowiska Komitet założycielski podkreślił, iż

jedyną przyczyną i podstawą prawną wydania przez Sąd Rejonowy

w L rozstrzygnięcia odmawiającego prawa do rejestracji związku

zawodowego muzyków był brak wykazania, w oparciu o art. 2 ust. l ustawy o

związkach zawodowych, iż muzycy są pracownikami w rozumieniu nadanym

przez art. 2 Kodeksu pracy oraz niezłożenie dokumentów wskazujących na to, że

są - na podstawie wyżej wskazanego przepisu - uprawnionymi do utworzenia

związku zawodowego. W toku dalszej argumentacji Komitet założycielski

wskazał, iż w ujęciu Konstytucji wolność człowieka oznacza podlegającą

ochronie sferę swobodnie podejmowanych przez człowieka zachowań,

5

normowanych prawnie przez tworzenie pozytywnych warunków ich realizacji

oraz zakresu korzystania, a art. 2 ust. l ustawy o związkach zawodowych jak o

ograniczający prawo do koalicji, jest sprzeczny z przepisami Konstytucji.

Komitet założycielski zaakcentował, iż zakwestionowany przepis godzi w

wolność tworzenia związków zawodowych, która zagwarantowana jest w

Europejskiej Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności,

sporządzonej w Rzymie dnia 4listopada 1950 r., zmienionej Protokołami Nr 3, 5,

i 8 oraz uzupełnionej Protokołem Nr 2 (Dz. U. z 1993 r. Nr 61, poz. 284; dalej:

Konwencja o OPCziPW).

Po analizie przedstawionej przez Komitet założycielski argumentacji, Sąd

uznał, iż rozstrzygnięcie sprawy rejestracji związku zawodowego muzyków

zależy od odpowiedzi Trybunału Konstytucyjnego na przedstawione przez Sąd

pytanie prawne. Sąd pytający wskazał, iż podstawą prawną odmowy

zarejestrowania związku zawodowego muzyków jest art. 2 ust. l ustawy o

związkach zawodowych, który prawo do tworzenia i wstępowania do związku

zawodowego przyznaje pracownikom bez względu na podstawę stosunku pracy,

członkom rolniczych spółdzielni produkcyjnych oraz osobom wykonującym

pracę na podstawie umowy agencyjnej, jeżeli nie są pracodawcami. Sąd

stwierdził, iż- w jego ocenie- przepis ten, w zakresie, w jakim przyznaje prawo

tworzenia 1 wstępowania do związków zawodowych tylko osobom

enumeratywnie w nim wymienionym, budzi wątpliwości co do jego zgodności z

Konstytucją. Sąd pytający podkreślił, że rozważeniu podlega, czy w tym stanie

prawnym dopuszczalne jest utworzenie związku zawodowego przez osoby, które

nie spełniają dyspozycji art. 2 ustawy o związkach zawodowych, a utrzymują się

z pracy wykonywanej w ramach tzw. wolnego zawodu, w szczególności zawodu

muzyka, świadczonej w oparciu o inne stosunki prawne. Przedstawiając swoje

stanowisko w tej sprawie, Sąd pytający wskazał, iż literalna wykładnia art. 2 ust.

l ustawy o związkach zawodowych prowadzi do wniosku, że zawarty w nim

katalog podmiotów uprawnionych do utworzenia związku zawodowego jest

6

zamknięty. Sąd zwrócił uwagę, że odwołanie się, przy interpretacji art. 2 ust. l

ustawy o związkach zawodowych, do definicji "pracownik" z Kodeksu pracy stoi

w sprzeczności z definicją związku zawodowego jako organizacji "ludzi pracy" z

art. l ust. l ustawy o związkach zawodowych. Sąd stwierdził również, iż art. 2

ust. l ustawy o związkach zawodowych sprzeczny jest z przepisami Konstytucji,

które gwarantują wolność tworzenia i wstępowania do związków zawodowych.

Sąd zauważył też, iż ograniczenie przewidziane wart. 2 ust. l ustawy o związkach

zawodowych nie przystaje do obecnej rzeczywistości, w której umowy

cywilnoprawne są - głównie ze względów ekonomicznych - powszechnie

zawierane, oraz że małe różnice pomiędzy pracownikami a osobami

świadczącymi pracę na podstawie umów cywilnoprawnych skutkują pojawieniem

się postulatów uznania za pracowników również tych drugich. Sąd pytający

zwrócił też uwagę na uwarunkowania historyczne i podniósł, iż w 1991 r.

ustawodawca nie przewidywał, aby praca zarobkowa wykonywana była na

innych niż wymienione w art. 2 ust. l ustawy o związkach zawodowych

podstawach, w szczególności w ramach umów cywilnoprawnych w tak szerokim

rozmiarze, jak ma to miejsce obecnie.

Konkludując, Sąd stwierdził, że w jego przekonaniu zaprezentowane

argumenty uzasadniają tezę o niezgodności art. 2 ust. l ustawy o związkach

zawodowych z art. 12, art. 31 ust. 2 i ust. 3, art. 32 ust. l i ust. 2 oraz art. 59 ust.

l i ust. 4 Konstytucji . Sąd doszedł do wniosku, że od udzielenia odpowiedzi na

pytanie prawne przez Trybunał Konstytucyjny zależy rozstrzygnięcie sprawy

rejestracji Związku Zawodowego

w L

z siedzibą

Postępowanie w niniejszej sprawie podlega umorzeniu, z następujących

powodów.

Po skierowaniu przez Sąd pytający pytania prawnego, Trybunał

Konstytucyjny w wyroku z dnia 2 czerwca 2015 r., sygn. akt K 1/13, orzekł, iż

"art. 2 ust. l ustawy z 23 maja 1991 r. o związkach zawodowych w zakresie, w

7

jakim ogranicza wolność tworzenia i wstępowania do związków zawodowych

osobom wykonującym pracę zarobkową niewymienionym w tym przepisie, jest

niezgodny z art. 59 ust. l w związku z mi. 12 konstytucji". Wyrok ten ogłoszony

został w Dzienniku Ustaw z dnia 12 czerwca 2015 r., pod poz. 791, co oznacza,

iż od tej daty ma moc powszechnie obowiązującą.

Trybunał Konstytucyjny w uzasadnieniu wyroku w sprawie o sygn. akt K

1/13 (opubl. na stronie: http://trybunal.gov.plls/k-113/), wskazał, iż "[p]racownik,

jako podmiot wolności zrzeszania się w związkach zawodowych (art. 59 ust. l

Konstytucji) nie może być identyfikowany wyłącznie przez pryzmat rodzaju

stosunku prawnego łączącego go z pracodawcą. Zdaniem Trybunału, status

pracownika powinien być - na gruncie konstytucyjnym - oceniany przez

odwołanie się do kryterium pracy zarobkowej. Na tym tle Trybunał wskazał trzy

przesłanki wyznaczające ramy prawne konstytucyjnego rozumienia pojęcia

pracownik, o którym mowa w art. 59 ust. l Konstytucji. Pojęcie to obejmuje

wszystkie osoby, które- po pierwsze- wykonują określoną pracę zarobkową, po

drugie, pozostają w stosunku prawnym z podmiotem, na rzecz którego ją

świadczą, oraz - po trzecie - mają takie interesy zawodowe związane z

wykonywaniem pracy, które mogą być grupowo chronione. Chodziło tu o

podkreślenie trzech elementów wyznaczających ramy prawne pojęcia pracownik,

jako podmiotu konstytucyjnej wolności zrzeszania się w związku zawodowym

(art. 59 ust. l Konstytucji). Konstytucja nie uzależnia możliwości korzystania z

tej wolności od tego, w jakiej formie dana osoba świadczy pracę. Z tej

perspektywy nie określa także katalogu okoliczności, które miałyby przesądzać o

istnieniu relacji między dwoma stronami łączącego je stosunku pracy. Nie

rozstrzyga wreszcie o tym, jakie mogą być interesy związane z wykonywaniem

pracy zarobkowej, których ochrony jednostki mogą się domagać w relacji do

partnera społecznego. Osoby, które spełniają wskazane kryteria, mogą być uznane

za pracownika, o którym mowa wart. 59 ust. l Konstytucji. To znaczy, że osoby

te objęte są- w sferze podmiotowej - gwarancjami wolności zrzeszania się w

8

związkach zawodowych".

Trybunał Konstytucyjny doszedł dalej do wniosku, iż ,,zakres regulacji

dopuszczalności tworzenia związków zawodowych i wstępowania do nich

przewidziany w art. 2 ust. l ustawy jest zbyt wąski w stosunku do gwarancji

konstytucyjnych wynikających z art. 59 ust. l w związku z art. 12 Konstytucji.

(...). Z tego względu art. 2 ust. l ustawy o związkach zawodowych, w zakresie,

w jakim nie gwarantuje możliwości korzystania z wolności zrzeszania się w

związki zawodowe osobom wykonującym pracę w rozumieniu konstytucyjnym,

niewymienionym w tym przepisie ustawy, uzależniając realizowanie tej wolności

od formy zatrudnienia, jest niezgodny z art. 59 ust. l w związku z art. 12

Konstytucji".

Jeśli zaś chodzi o skutki orzeczenia w sprawie o sygn. aktK 1/13 (op. cit.),

to Trybunał Konstytucyjny stwierdził, iż wyrok wydany w tej sprawie "powinien

doprowadzić do niezwłocznej interwencji ustawodawcy i uzupełnienia badanego

przepisu ustawy w taki sposób, który zapewni realizację normy konstytucyjnej

wyrażonej -w tym wypadku- wart. 59 ust. l w związku z art. 12 Konstytucji

(por. m.in. wyroki TK z: 25 czerwca 2002 r., sygn. K 45/01, OTK ZU nr

4/A/2002, poz. 46, cz. III, pkt 8; 7 marca 2007 r., sygn. K 28/05, OTK ZU nr

3/A/2007, poz. 24, cz. III, pkt 6; 2 czerwca 2010 r., sygn. SK 38/09, OTK ZU nr

5/A/2010, poz. 46, cz. III, pkt 6; 9 lipca 2012 r., sygn. P 59/11, OTK ZU nr

7/A/2012, poz. 76, cz. III, pkt 6; 18 września 2014 r., sygn. K 44/12, OTK ZU nr

8/A/2014, poz. 92, cz. III, pkt 4.2)". Trybunał Konstytucyjny w uzasadnieniu

tegoż wyroku dalej wskazał, że obowiązek urzeczywistnienia wolności zrzeszania

się w związkach zawodowych "musi polegać na przyznaniu możliwości tworzenia

związków i wstępowania do nich wszystkim osobom, które na gruncie

konstytucyjnym mogą być zaliczone do kategorii pracowników", oraz że

"[n]iezależnie od działań podjętych przez ustawodawcę, wydany w badanej

sprawie wyrok Trybunału Konstytucyjnego ma moc powszechnie obowiązującą i

jest ostateczny (art. 190 ust. l Konstytucji). Jest wypowiedzią, która w sposób

9

wiążący określa zakres podmiotowy wolności zrzeszama się w związkach

zawodowych, o której mowa wart. 59 ust. l Konstytucji. Wolność ta przysługuje

każdemu pracownikowi w rozumieniu konstytucyjnym. Do · sądów należy

dokonywanie samodzielnej oceny tego, czy odpowiednia grupa osób pragnąca

zrzeszyć się w związku zawodowym spełnia kryteria pozwalające na zaliczenie

ich do grona podmiotów wolności ujętej wart. 59 ust. l Konstytucji. Rolą sądów

jest również udzielanie takim podmiotom gwarancji przynależności do związków

zawodowych".

Zestawienie sentencji i uzasadnienia wyroku Trybunału Konstytucyjnego

o sygn. akt K 1/13 (op. cit.) z petiturn pytania prawnego w niniejszej sprawie

jednoznacznie wskazuje, że Trybunał orzekł o niekonstytucyjności art. 2 ust. l

ustawy o związkach zawodowych w takim samym zakresie, w jakim Sąd

Okręgowy w Lublinie poddał przepis ten konstytucyjnej kontroli.

Skoro Trybunał Konstytucyjny orzekł, że wolność zrzeszania się w

związkach zawodowych przysługuje każdemu pracownikowi w rozumieniu

konstytucyjnym, to do Sądu pytającego rozstrzygającego sprawę, na kanwie

której skierowane zostało pytanie prawne, będzie należało dokonanie

samodzielnej oceny, czy grupa muzyków pragnąca zrzeszyć się w związek

zawodowy spełnia kryteria pozwalające na zaliczenie jej do grona podmiotów

korzystającej z wolności ujętej wart. 59 ust. l Konstytucji.

Trybunał Konstytucyjny, stwierdzając niekonstytucyjność art. 2 ust. l

ustawy o związkach zawodowych, w zakresie określonym w wyroku, dokonał

jego eliminacji z porządku prawnego, tym samym osiągnięty został cel, do

którego także zmierzało pytanie prawne.

W sytuacji, gdy kwestionowana norma była już przedmiotem kontroli co

do zgodności z Konstytucją, mamy do czynienia ze zbędnością lub

niedopuszczalnością orzekania. Zgodnie zaś z art. 39 ust. l pkt l ustawy o

Trybunale Konstytucyjnym, jeśli wydanie orzeczenia jest zbędne lub

niedopuszczalne Trybunał na posiedzeniu niejawnym umarza postępowanie.

lO

Chociaż powołanie przesłanki zbędności lub niedopuszczalności

orzekania wywołują ten sam skutek, w postaci umorzenia postępowania, w

przypadku gdy dana norma była już przedmiotem kontroli, to jednak

zastosowanie tych przesłanek w konkretnej sprawie wymaga ich rozróżnienia.

Wydaje się, że istotne znaczenie ma wynik poddania danej normy

konstytucyjnej kontroli.

W przypadku gdy Trybunał Konstytucyjny orzekł o konstytucyjności

danej normy pozostaje ona nadal w systemie prawnym i przy niespełnieniu

pewnych warunków możliwe jest zarówno uzname zbędności bądź

niedopuszczalności orzekania.

Natomiast w przypadku, gdy Trybunał orzekł o niekonstytucyjności danej

normy, następuje jej derogacja z systemu prawnego, co powoduje niemożność

ponownego nad nią procedowania, a zatem dokonywanie oceny m.in. w

kategoriach pragmatycznych staje się wątpliwe, ze względu na brak przedmiotu

zaskarżenia.

Jak zauważył Trybunał Konstytucyjny w postanowieniu z dnia 12

kwietnia 2012 r., sygn. akt P 33/11 (OTK ZU nr 4/A/2012, poz. 47), jeżeli "w

wyniku orzeczenia niekonstytucyjności przedmiotu kontroli następuje jego

derogacja z systemu prawa (...) procedowanie w tym przypadku jest

niedopuszczalne ze względu na brak przedmiotu badania konstytucyjności".

Mając na uwadze, że Trybunał Konstytucyjny w wyroku w sprawie o

sygn. akt K 1113 (op. cit.) orzekł o niekonstytucyjności art. 2 ust. l ustawy o

związkach zawodowych (w zaskarżonym zakresie) ponowne poddanie ocenie

tego przepisu (w tym samym zakresie) staje się niedopuszczalne.

Z tych względów, należało zająć stanowisko jak w sentencji.

z upo·vva?..\""v)e r:ia
Prokuratora jŚe~ f!ra l nego

Roh erl flern and
Zastępca P;o~'uratora Gcnernlnego

	P_39_14_pg_2015_07_31-1
	P_39_14_pg_2015_07_31-2
	P_39_14_pg_2015_07_31-3
	P_39_14_pg_2015_07_31-4
	P_39_14_pg_2015_07_31-5
	P_39_14_pg_2015_07_31-6
	P_39_14_pg_2015_07_31-7
	s
	P_39_14_pg_2015_07_31-9
	P_39_14_pg_2015_07_31-10

