
RZECZPOSPOLITA POLSKA
PROKURATOR GENERALNY

PG VIII TK 32/15

K 7/15

Warszawa, dnia AJ października 2015 r.

f t~~(\h~p-r!~n;E\i1I\1Yl
, ~~ ~ -. \ · r:_:· ;_ p .. \ ti' H ~'" ~

l !
SqJ :"'; r

1 ~n;a 1 4. 1 O . l U 15 j l l
l ;

l Ut~ L z n t. l
·---_"'""" __ """"' ____ _", ____ ~,.. ... -~""'J

TRYBUNAŁ KONSTYTUCYJNY

W związku z wnioskiem Zarządu Głównego Niezależnego Samorządnego

Związku Zawodowego Policjantów o zbadanie zgodności:

art. 115a ustawy z dnia 6 kwietnia 1990 roku o Policji (Dz. U. z 2011 r. Nr 287,

poz. 1687 ze zm.) w brzmieniu nadanym ustawą z dnia 27 lipca 2001 roku

o zmianie ustawy o Policji, ustawy o działalności ubezpieczeniowej, ustawy­

Prawo bankowe, ustawy o samorządzie powiatowym oraz ustawy - Przepisy

wprowadzające ustawy reformujące administrację publiczną (Dz. U. Nr 100,

poz. 1084) z art. 64 ust. 2 w zw. 32 ust. l i art. 31 ust. 3 oraz art. 66 ust. 2 w zw.

z art. 31 ust. 3 Konstytucji Rzeczypospolitej Polskiej

-na podstawie art. 56 pkt 5 w zw. z art. 82 ust. 2 ustawy z dnia 25 czerwca

2015 roku o Trybunale Konstytucyjnym (Dz. U. z 2015 r., poz. 1064)-

przedstawiam następujące stanowisko:

l) art. 115a ustawy z dnia 6 kwietnia 1990 roku o Policji (Dz. U. z 2015 r.,

poz. 355 ze zm.) w brzmieniu nadanym ustawą z dnia 27 lipca 2001 roku

o zmianie ustawy o Policji, ustawy o działalności ubezpieczeniowej,

2

ustawy - Prawo bankowe, ustawy o samorządzie powiatowym oraz

ustawy - Przepisy wprowadzające ustawy reformujące administrację

publiczną (Dz. U. Nr 100, poz. 1084)- jest niezgodny z art. 66 ust. 2 w zw.

z art. 31 ust. 3 Konstytucji RP;

2) w zakresie zgodności art. 115a powołanej wyżej ustawy o Policji z art. 64

ust. 2 w zw. z art. 32 ust. l i art. 31 ust. 3 - postępowanie podlega

umorzeniu na podstawie art. 39 ust. l pkt l ustawy z dnia l sierpnia

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

w zw. z art. 134 pkt 3 ustawy z dnia 25 czerwca 2015 roku o Trybunale

Konstytucyjnym (Dz. U. z 2015 r., poz. 1064) - ze względu na

niedopuszczalność wydania wyroku.

UZASADNIENIE

Zarząd Główny Niezależnego Samorządnego Związku Zawodowego

Policjantów, zwany dalej Wnioskodawcą, wystąpił z wnioskiem o zbadanie

zgodności art. 115a ustawy z dnia 6 kwietnia 1990 roku o Policji (Dz. U.

z 2015 r., poz. 355 ze zm.) w brzmieniu nadanym ustawą z dnia 27 lipca 2011

roku o zmianie ustawy o Policji, ustawy o działalności ubezpieczeniowej, ustawy

- Prawo bankowe, ustawy o samorządzie powiatowym oraz ustawy - Przepisy

wprowadzające ustawy reformujące administrację publiczną (Dz. U. Nr 100,

poz. 1084) z art. 64 ust. 2 w zw. z art. 32 ust. l i art. 31 ust. 3 oraz art. 66 ust. 2

w zw. z art. 31 ust. 3 Konstytucji RP.

Zarzut niezgodności art. 115a powołanej ustawy o Policji z art. 64 ust. 2

w zw. z art. 32 ust. l i art. 31 ust. 3 Konstytucji opiera się na odmiennym

uregulowaniu wysokości ekwiwalentu pieniężnego za l dzień niewykorzystanego

urlopu wypoczynkowego lub dodatkowego oraz za niewykorzystany czas wolny

3

przez funkcjonariuszy Policji od legislacyjnych rozwiązań w tym zakresie

w odniesieniu do innych służb mundurowych. Wnioskodawca podniósł, iż na

mocy art. 115a ustawy o Policji ekwiwalent wynosi 1/30 części miesięcznego

uposażenia zasadniczego wraz z dodatkami o charakterze stałym należnego na

ostatnio zaJmowanym stanowisku służbowym. W stosunku zaś do

funkcjonariuszy Agencji Wywiadu znajduje zastosowanie § 8 ust. l

rozporządzenia Prezesa Rady Ministrów z 22 lipca 2011 roku w sprawie urlopów

funkcjonariuszy Agencji Wywiadu (Dz. U. z 2011 r. Nr 159, poz. 950), zgodnie

z którym ekwiwalent pieniężny za każdy niewykorzystany dzień urlopu

wypoczynkowego wynosi 1/22 uposażenia zasadniczego wraz z dodatkami

do uposażenia o charakterze stałym. Takie samo brzmienie otrzymał § 9 ust. l

rozporządzenia Prezesa Rady Ministrów z dnia 19 maja 2011 roku w sprawie

urlopów funkcjonariuszy Agencji Bezpieczeństwa Wewnętrznego (Dz. U.

z 2011 r. Nr 110, poz. 643). Funkcjonariuszy służby Kontrwywiadu i Wywiadu

Wojskowego obowiązują analogiczne zasady, określone w § 15 rozporządzeń

Ministra Obrony Narodowej z dnia 25 września 2006 roku: w sprawie urlopów

funkcjonariuszy Służby Wywiadu Wojskowego oraz w sprawie urlopów

funkcjonariuszy Służby Kontrwywiadu Wojskowego (Dz. U. Nr 174, poz. 1263

i 1262). Wnioskodawca wspomniał też, iż prawo do ekwiwalentu w takiej samej

wysokości przysługuje również żołnierzom zawodowym na mocy art. 97 ustawy

z dnia 11 września 2003 roku o służbie wojskowej żołnierzy zawodowych (Dz.

U. z 2010 r. Nr 90, poz. 593 ze zm.), z kolei w odniesieniu do funkcjonariuszy

służby więziennej, art. 13 7 ust. 2 i art. 151 ust. 2 ustawy z 9 kwietnia 20 l O roku

o Służbie Więziennej (Dz. U. z 2014 r., poz. 173) przewiduje ekwiwalent

pieniężny za l dzień niewykorzystanego urlopu wypoczynkowego w wysokości

1/21 miesięcznego uposażenia zasadniczego, wraz z dodatkami o charakterze

stałym, należnego na ostatnio zajmowanym stanowisku służbowym.

Wnioskodawca, powołując się na orzeczenie Trybunału Konstytucyjnego

w sprawie o sygn. akt K 1/08 (OTK ZU nr 2/A/2010, poz. 14), podniósł, iż prawo

4

do ekwiwalentu za niewykorzystany urlop jest prawem majątkowym policjanta,

którego ograniczenie musi odpowiadać wymogom art. 31 ust. 3 Konstytucji.

Zgodnie zaś z wzorcem określonym w art. 64 ust. 2 Konstytucji, własność i inne

prawa majątkowe podlegają równej dla wszystkich ochronie prawnej.

Tymczasem - zdaniem Wnioskodawcy - analiza poszczególnych pragmatyk służb

mundurowych prowadzi do wniosku o naruszeniu przez art. 115a ustawy o Policji

zasady równości, wyrażonej wart. 32 ust. l Konstytucji, a oznaczającej zgodnie

z rozumieniem przyjętym w orzecznictwie Trybunału Konstytucyjnego, nakaz

jednakowego traktowania wobec prawa podmiotów i sytuacji podobnych,

charakteryzujących się cechą relewantną. Nierówność ta wynika z faktu

odmiennego obliczania ekwiwalentu pieniężnego za urlop niewykorzystany przez

funkcjonariuszy, wymienionych w poprzednim akapicie, innych służb. W myśl

wskazanych wyżej aktów prawnych, przy obliczaniu ekwiwalentu pieniężnego

stosuje się dwa czynniki mnożenia: liczbę dni niewykorzystanego urlopu oraz

czynnik odpowiadający ułamkowej części miesięcznego wynagrodzenia

zasadniczego z dodatkami o charakterze stałym. Przyjęty w większości

porównywanych regulacji czynnik 1/22 (ew. 1121) odpowiada średniomiesięcznej

(w skali roku) liczbie dni roboczych funkcjonariuszy. W stosunku do

funkcjonariuszy Policji (a także Straży Granicznej, CBA oraz BOR) ustawodawca

zastosował czynnik w wysokości 1130, co nie znajduje żadnego uzasadnienia

aksjologicznego i jest mniej korzystne.

Podkreślając świadomość, iż konstytucyjna zasada równości me ma

charakteru absolutnego, Wnioskodawca wskazał na możliwość jej ograniczeń,

limitowanych jednakże treścią art. 31 ust. 3 Konstytucji. Ostatecznie jednak

konstatował, iż nie można uznać, że warunki (specyfika służby) funkcjonariuszy

Policji (a także funkcjonariuszy Straży Granicznej, CBA oraz BOR) są na tyle

odmienne od warunków pozostałych funkcjonariuszy (Służby Więziennej, AW,

ABW, SWW, SKW oraz żołnierzy zawodowych), by stanowiło to uzasadnienie

5

dla zastosowania w stosunku do nich mniej korzystnego czynnika przy ustalaniu

ekwiwalentu pieniężnego za niewykorzystany urlop.

Ponadto Wnioskodawca podniósł, iż dodanie art. 115a na mocy ustawy o

zmianie ustawy o Policji, wprowadzającego czynnik 1/30, nastąpiło na drodze

poprawek komisji sejmowych w toku prac Sejmu, toteż brak jest pisemnego

uzasadnienia w drukach sejmowych inicjujących proces legislacyjny (druki

sejmowe nr 2012 oraz 2012-A), jak też w drukach wprowadzających poprawkę

(druk sejmowy nr 2736). Z dalszych wywodów Wnioskodawcy można

wyprowadzić wniosek, iż z uwagi na niewynikające ani z samej regulacji, ani też

z uzasadnienia jej celu, jak też z innych okoliczności, przyczyny zróżnicowania

ekwiwalentu za urlop, rozpatrywanie jej relewantności oraz jej proporcjonalności

do pozostałych wartości konstytucyjnychjest bezprzedmiotowe.

Uzasadniając zarzut niezgodności art. 115a ustawy o Policji z art. 66

ust. 2 w zw. z art. 31 ust. 3 Konstytucji, Wnioskodawca przytoczył tezę, zawartą

w powołanym wyżej orzeczeniu Trybunału Konstytucyjnego o sygn. akt K 1/08

- "Prawo do corocznego płatnego urlopu jest gwarantowane w art. 66 ust. 2

Konstytucji i nie może być arbitralnie ograniczone również w odniesieniu do

rekompensaty pieniężnej za urlop niewykorzystany lub za czas wolny od pracy

(w przypadku zaś policjantów- służby).W ocenie Wnioskodawcy, zastosowanie

wart. 115a ustawy o Policji czynnika 1/30 ogranicza prawo funkcjonariusza do

wypoczynku. Celem art. 115a tej ustawy jest zrekompensowanie

funkcjonariuszowi niewykorzystanego urlopu. Z tego związku wynika, że

rekompensata pieniężna winna być adekwatna do maksymalnych norm czasu

służby, a urzeczywistnić to może jedynie poprzez pełne pokrycie szkody, jaką

poniósł funkcjonariusz w związku z niewykorzystaniem urlopu. Tymczasem w

obecnym stanie prawnym funkcjonariusze Policji za każdy dzień

niewykorzystanego urlopu otrzymują około 73o/o dziennego uposażenia, czego w

żaden sposób nie można uznać za pełną rekompensatę poniesionej straty. Oznacza

6

to, że pośrednio zmniejszony zostaje czas wypoczynku funkcjonariusza, a przez

to prawo do płatnego urlopu.

Podsumowując wywód, Wnioskodawca stwierdził, iż art. 66 ust. 2

Konstytucji wyraża prawo do corocznego płatnego urlopu, a także nakłada na

ustawodawcę obowiązek określenia maksymalnych norm czasu pracy. Korelatem

tych praw jest prawo do ekwiwalentu za niewykorzystany urlop lub czas wolny

od służby, którego ograniczenie musi odpowiadać wymogom art. 31 ust. 3

Konstytucji. Jako że ustanowienie czynnika mnożenia przy ustalaniu

ekwiwalentu pieniężnego na poziomie 1/30 w sposób otwarty godzi w interesy

majątkowe i słuszne oczekiwania funkcjonariuszy Policji, które są korelatem

prawa do płatnego urlopu, a nie znalazło uzasadnienia w wartościach

konstytucyjnych, uznać należy, że doszło do ograniczenia prawa do ekwiwalentu

pieniężnego, a także prawa do corocznego płatnego urlopu.

Zarząd Główny Niezależnego Samorządnego Związku Zawodowego

Policjantów uzasadnił swoją legitymację do wystąpienia z wnioskiem o zbadanie

przez Trybunał Konstytucyjny hierarchicznej zgodności zakwestionowanych

norm tym, iż zgodnie z § 5 ust. l Statutu, Niezależny Samorządny Związek

Zawodowy Policjantów jest ogólnokrajową dobrowolną, samorządną organizacją

zawodową zrzeszającą policjantów, emerytów i rencistów Policji, powołaną do

reprezentowania i obrony ich praw, interesów zawodowych i socjalnych.

Organizacja ta ze względu na jej ogólnokrajowy zasięg, jest legitymowana, w

myśl przepisów Konstytucji do wystąpienia z wnioskiem do Trybunału

Konstytucyjnego, jeśli kwestionowany przepis dotyczy spraw objętych jej

zakresem działania. Przedmiotem wniosku jest przepis kształtujący uprawnienia

funkcjonariuszy Policji związane z niewykorzystanym urlopem, które są w pełni

objęte spektrum działania Wnioskodawcy, określonym w § 9 Statutu NSZZ

Policjantów. Wystąpienie z wnioskiem do Trybunału Konstytucyjnego

poprzedzone zostało wydaniem w tej sprawie uchwały przez Zarząd Główny

7

NSZZ Policj antów nr ZZ-7 51/2014 z dnia 18 listopada 2014 roku. Spełnione

zatem zostały warunki formalne określone w art. 191 ust. l pkt 4 Konstytucji, jak

też inne warunki określone w art. 61 ust. l i art. 62 ustawy z 25 czerwca

2015 roku o Trybunale Konstytucyjnym- Dz. U. z 2015 r., poz. 1064 (art. 32

ust. l i 2 ówcześnie obowiązującej ustawy z dnia l sierpnia 1997 roku).

Rozważania na temat konstytucyjności zakwestionowanych przepisów

winny być poprzedzone analizą stanu prawnego, w zakresie niezbędnym dla

jasności dalszego wywodu.

Objęty wnioskiem o stwierdzenie niezgodności z Konstytucją przepis

art. 115a ustawy o Policji ma następujące brzmienie:

"Ekwiwalent pieniężny za l dzień niewykorzystanego urlopu wypoczynkowego

lub dodatkowego oraz za każde rozpoczęte 8 godzin niewykorzystanego czasu

wolnego przysługującego na podstawie art. 33 ust. 3 ustala się w wysokości 1/30

części miesięcznego uposażenia zasadniczego wraz z dodatkami o charakterze

stałym należnego na ostatnio zajmowanym stanowisku służbowym".

Przepis art. 115a został dodany ustawą z dnia 27 lipca 200 l roku o zmianie

ustawy o Policji, ustawy o działalności ubezpieczeniowej, ustawy - Prawo

bankowe, ustawy o samorządzie powiatowym oraz ustawy - Przepisy

wprowadzające ustawy reformujące administrację publiczną, przy czym zmiana

ta nie była zawarta w projekcie rządowym ustawy (druk sejmowy nr 2012) ani

w projekcie wprowadzającym autopoprawkę (druk sejmowy nr 2012-A).

Wprowadzono ją na etapie prac w komisjach: Administracji i Spraw

Wewnętrznych; Samorządu Terytorialnego i Polityki Regionalnej oraz

Sprawiedliwości i Praw Człowieka (art. l pkt 29 projektu - druk sejmowy

nr 2736). Brakjest w związku z tym uzasadnienia takiej zmiany.

Warto dodać, iż na mocy art. l pkt 18 powołanej wyżej ustawy z dnia 27

lipca 2001 roku, w art. 33 ustawy o Policji wprowadzono 40-godzinny tydzień

służby, w 3-miesięcznym okresie rozliczeniowym, przewidując czas wolny od

8

służby tudzież rekompensatę pieniężną w zamian za czas służby przekraczający

tę normę.

Ponadto tym samym aktem prawnym (art. l pkt 24) dokonano zmiany

art. 82 ust. l ustawy o Policji, regulującego czas trwania urlopu wypoczynkowego

funkcjonariuszy Policji. Zmiana była istotna, zwłaszcza w aspekcie omawianej

materii, a wprowadziła prawo policjanta do corocznego płatnego urlopu

wypoczynkowego w wymiarze 26 dni roboczych, podczas gdy wcześniejsza

regulacja przewidywała urlop w wymiarze 30 dni kalendarzowych. Art. 8 ust. l

powołanej wyżej ustawy z dnia 27 lipca 2001 roku przewidywał, iż z dniem

wejścia w życie ustawy niewykorzystany przez policjanta urlop wypoczynkowy

lub dodatkowy przysługujący w dniach kalendarzowych przelicza się na urlop

w dniach roboczych przy zastosowaniu mnożnika wynikającego z relacji 26 dni

roboczych do 30 dni kalendarzowych.

Wydawać by się mogło, iż konsekwencją zmiany regulacji dotyczącej

wymiaru urlopu wypoczynkowego będzie uwzględnienie jej przy obliczaniu

ekwiwalentu za niewykorzystany urlop. Tymczasem regulacja art. liSa,

wprowadzona na etapie prac komisji sejmowych do ustawy o Policji, nawiązała

do poprzednich rozwiązań legislacyjnych. Przyjęty w niej bowiem współczynnik

1/30 odnosił się do wymiaru urlopu obliczanego według dni kalendarzowych, nie

zaś roboczych. Brak uzasadnienia wprowadzonej, a następnie uchwalonej

zmiany, uniemożliwia zdekodowanie zamysłu ustawodawcy.

W uzasadnieniu projektu pierwotnego tejże ustawy z dnia 27 lipca

2001 roku m.in. podniesiono: " ... Szczególny charakter stosunku służbowego

policjanta, polegający na wykonywaniu zadań w znaczneJ mierze

nieprzewidywalnych i niecierpiących zwłoki oraz o trudnym do oszacowania

z góry terminie powoduje, że czas codziennej pracy policjanta nie daje się ściśle

określić.

Maksymalna norma nominalnego czasu służby powmna być jednak

ustawowo określona, zgodnie z wymogiem zawartym w art. 66 Konstytucji, na

9

poziomie powszechnie przyjętym dla innych grup zawodowych w administracji

publicznej, tj. na poziomie 40 godzin tygodniowo. Ustawa relatywizuje faktyczny

czas służby policjanta do wymiaru jego obowiązków, z uwzględnieniem prawa

do wypoczynku.

Nominalny czas nieprzerwanej służby jest obecnie ustalony przez

Komendanta Głównego Policji właśnie według limitu średnio 40 godzin

tygodniowo. W przypadku przekroczenia tej normy, policjantowi udziela się

w tym samym wymiarze czasu wolnego.

Potrzeby w zakresie zapewn1ema powszechnego poczucia

bezpieczeństwa oraz wysokie zagrożenie najpoważniejszymi przestępstwami,

regularnie wymagają jednoczesnego kierowania do służby dużych liczebnie grup

policjantów i w związku z tym należy przewidzieć dodatkowe możliwości

rekompensowania przedłużonego czasu służby.

Wprowadzenie finansowego rekompensowania ponadnormatywnego

czasu służby poprzez przyznawanie nagród, pozwoli przełożonemu na właściwe

zarządzanie dyspozycyjnymi potencjałami kadrowymi, adekwatnie do bieżących

zadań. Odpowiednie gratyfikawanie zwiększonej aktywności zawodowej

policjantów przyczyni się do większej ich dyspozycyjności, a także umożliwi

sprostanie przez Policję sytuacjom nadzwyczajnym." (druk seJmowy

nr 2012/Sejm III kadencji).

Nie sposób nie zauważyć, iż treść przytoczonego fragmentu uzasadnienia

projektu ustawy, nie przystaje do wprowadzonej tym samym aktem prawnym

regulacji, dotyczącej wymiaru ekwiwalentu z tytułu niewykorzystanego urlopu

wypoczynkowego.

Dla porównania z ogólnymi zasadami wynikającymi z Kodeksu pracy,

przytoczyć należy treść art. 129 § l tegoż Kodeksu: "Czas pracy nie może

przekraczać 8 godzin na dobę i przeciętnie 40 godzin w przeciętnie

pięciodniowym tygodniu pracy w przyjętym okresie rozliczeniowym

lO

nieprzekraczającym 4 miesięcy, z zastrzeżeniem art. 135-138, 143 i 144". Z kolei

art. 154 § l Kodeksu pracy stanowi, iż urlopu udziela się w dni, które są dla

pracownika dniami pracy, zgodnie z obowiązującym go rozkładem czasu pracy,

w wymiarze godzinowym, odpowiadającym dobowemu wymiarowi czasu pracy

pracownika w danym dniu. Stosownie zaś do brzmienia art. 171 § l Kodeksu

pracy, "[w] przypadku niewykorzystania przysługującego urlopu w całości lub

w części z powodu rozwiązania lub wygaśnięcia stosunku pracy pracownikowi

przysługuje ekwiwalent pieniężny.

Na podstawie art. 173 Kodeksu pracy, Minister Pracy i Folityki Socjalnej

wydał w dniu 8 stycznia 1997 roku rozporządzenie w sprawie szczegółowych

zasad udzielania urlopu wypoczynkowego, ustalania i wypłacania wynagrodzenia

za czas urlopu oraz ekwiwalentu pieniężnego za urlop (Dz. U. Nr 2, poz. 14

ze zm.). W myśl § 19 rozporządzenia, "[w]spółczynnik służący do ustalenia

ekwiwalentu za l dzień urlopu ustala się odrębnie w każdym roku kalendarzowym

i stosuje przy obliczaniu ekwiwalentu, do którego pracownik nabył prawo w ciągu

tego roku kalendarzowego". Ust. 2 stanowi, iż "[w]spółczynnik ustala się,

odejmując od liczby dni w danym roku kalendarzowym łączną liczbę

przypadających w tym roku niedziel, świąt oraz dni wolnych od pracy

wynikających z rozkładu czasu pracy w przeciętnie pięciodniowym tygodniu

pracy, a otrzymany wynik dzieli się przez 12".

Wzorcami kontroli w mmeJSZeJ sprawie, wskazanymi przez

Wnioskodawcę, są:

- art. 64 ust. 2 w zw. z art. 32 ust. l i art. 31 ust. 3 Konstytucji RP

oraz

- art. 66 ust. 2 w zw. z art. 31 ust. 3 Konstytucji RP.

Głównymi (samodzielnymi) zatem wzorcami kontroli są: art. 64 ust. 2

i art. 66 ust. 2 Konstytucji RP. Pierwsza z wymienionych norm konstytucyjnych

obejmuje jedno z podstawowych praw ekonomicznych człowieka, jakim jest

11

równa dla wszystkich ochrona prawa własności, praw majątkowych oraz prawa

dziedziczenia. Kwestia, czy przedmiot regulacji, zawartej w art. 115a ustawy

o Policji, mieści się w zakresie objętym ochroną przez art. 64 Konstytucji, została

rozstrzygnięta przez Trybunał Konstytucyjny w stanowisku, wyrażonym

w wyroku z dnia 23 lutego 2010 roku, sygn. K 1/08 (OTK ZU nr 2/A/2010,

poz. 14, Lex 559116): "Prawo do ekwiwalentu za niewykorzystany urlop lub czas

wolny od służby jest prawem majątkowym policjanta, którego ograniczenie musi

odpowiadać wymogom art. 31 ust. 3 Konstytucji".

Ukierunkowany na ochronę praw o charakterze majątkowym art. 64

ust. 2 Konstytucji został przez Wnioskodawcę powiązany z art. 32 ust. l

Konstytucji, statuującym gwarancję równości wszystkich wobec prawa i równego

traktowania przez władze publiczne. Przywołanie tegoż powiązanego wzorca

kontroli jest niekwestionowane przez Trybunał Konstytucyjny, który w wyroku

z 22 marca 2011 roku o sygn. SK 13/08 (OTK ZU nr 2A/2011, poz. 12) stwierdził,

iż "[p]ostanowienie art. 64 ust. 2 Konstytucji trzeba traktować jako jedno ze

szczegółowych odniesień ogólnej zasady równości przewidzianej wart. 32 ust. l

Konstytucji do poszczególnych dziedzin życia społecznego" .

Przy dokonywaniu oceny regulacji prawnej z punktu widzenia zasady

równości, należy rozpatrzyć trzy zagadnienia, wynikające z jednolitego w tej

materii orzecznictwa Trybunału Konstytucyjnego np. z wyroku z 3 marca

2015 roku o sygnaturze K 39/13 (OTK ZU nr 3A/2015, poz. 28).

Po pierwsze, należy ustalić, czy można wskazać wspólną cechę istotną,

uzasadniającą równe traktowanie określonych podmiotów, co wymaga

przeprowadzenia analizy treści i celu aktu normatywnego, w którym została

zawarta kontrolowana norma prawna.

Po drugie, konieczne jest stwierdzenie, czy prawodawca zróżnicował

prawa lub obowiązki podmiotów znajdujących się w takiej samej lub podobnej

sytuacji prawnie relewantnej.

12

Po trzecie wreszcie, jeżeli prawodawca odmiennie potraktował podmioty

charakteryzujące się wspólną cechą istotną, to - mając na uwadze, że zasada

równości nie ma charakteru absolutnego - niezbędne jest rozważenie, czy

wprowadzone od tej zasady odstępstwo można uznać za dopuszczalne.

Odnosząc się do pierwszej kwestii, należy zauważyć, iż pomiędzy

funkcjonariuszami Policji a wskazanymi przez wnioskodawcę funkcjonariuszami

innych służb mundurowych: Agencji Wywiadu, Agencji Bezpieczeństwa

Wewnętrznego, Wywiadu Wojskowego, Kontrwywiadu Wojskowego, służby

więziennej i żołnierzami zawodowymi zachodzą tak daleko idące różnice, że

chybiony byłby wniosek, iż są oni "jakościowo tożsami". Zróżnicowanie to

wynika przede wszystkim z odmiennych zadań, wskazanych w aktach prawnych

tej samej rangi ustawowej i dostosowanej do realizacji tychże zadań struktury oraz

organizacji czasu pracy i wypoczynku.

Podkreślić także wypada, iż ustawa o Policji me zawiera przepisów

dotyczących funkcjonariuszy innych służb mundurowych. Porównywanie zatem

regulacji, zawartych we wskazanych przez Wnioskodawcę innych ustawach,

prowadziłoby de facto do poziomej kontroli zgodności aktów prawnych (badania

wzajemnej zgodności aktów prawnych tej samej rangi). W świetle art. 188

Konstytucji nie jest to dopuszczalne.

Jak podkreślił Trybunał Konstytucyjny w cytowanym już wcześniej

wyroku z 23 lutego 2010 roku, o sygnaturze K 1/08, "Trybunał Konstytucyjny

przypomina, że jego rolą jest orzekanie o zgodności przepisów rangi niższej

z przepisami rangi wyższej w hierarchicznie zbudowanym systemie źródeł prawa

(tak m.in. orzeczenia TK z: 11 lutego 1992 r., sygn. K 14/91, OTK w 1992 r.,

cz. I, poz. 7; 16lutego 1993 r., sygn. K 13/92, OTK w 1993 r., cz. I, poz. 4; wyrok

z 13 marca 2007 r., sygn. K 8/07, OTK ZU nr 3/A/2007, poz. 26). Trybunał

Konstytucyjny nie jest natomiast uprawniony do oceny "poziomej" zgodności

aktów prawnych (badania wzajemnej zgodności aktów prawnych tej samej rangi)

ani też do arbitralnej oceny racjonalności całych aktów prawnych (w formule:

13

"ustawa (...) jest nieracjonalna, a zatem niekonstytucyjna"). Usuwanie

sprzeczności "poziomej" norm należy do organów stosujących prawo, w tym

sądów, które mają możliwość samodzielnego dokonywania wykładni operacyjnej

przy zastosowaniu odpowiednich reguł kolizyjnych (por. np. orzeczenie z 18

października 1994 r., sygn. K 2/94, OTK w 1994 r., cz. II, poz. 36; wyroki z: 13

września 2005 r., sygn. K 38/04, OTK ZU nr 8/A/2005, poz. 92; 21 października

2008 r., sygn. SK 51/04, OTK ZU nr 8/A/2008, poz. 140; 13 marca 2007 r., sygn.

K 8/07, OTK ZU nr 3/A/2007, poz. 26; postanowienie TK z 15 kwietnia 2008 r.,

sygn. P 26/07, OTK ZU nr 3/ A/2008, poz. 52). Trybunał Konstytucyjny

dopuszczajednak możliwość kontroli norm współwystępujących w jednym akcie

prawnym (zob. wyroki z: 18 grudnia 2008 r., sygn. P 16/07, OTK ZU

nr 10/A/2008, poz. 183; 17 maja 2005 r., sygn. P 6/04, OTK ZU nr 5/A/2005,

poz. 50; 21 września 2009 r. sygn. P 46/08, OTK ZU nr 8/A/2009, poz. 124)".

Stanowisko Trybunału Konstytucyjnego w kwestii badania

horyzontalnych niespójności systemu prawa jest jednolite (zob. wyrok TK z 19

lutego 2013 roku, sygn. P 14/11 (OTKnr2/A/2013, poz. 17, LEX 1276285).

Odnosząc się do uprawnień funkcjonariuszy Policji, konfrontowanych

z analogicznymi prawami funkcjonariuszy innych służb mundurowych, warto

zaznaczyć, że Trybunał Konstytucyjny w swoim dotychczasowym orzecznictwie

dopuszczał wewnętrzne zróżnicowanie funkcjonariuszy poszczególnych służb

mundurowych, w szczególności wtedy, gdy uzasadnione to było specyfiką danej

służby. Przykładowo w wyroku z 7 kwietnia 2011 roku, sygn. K 4/09 (OTK ZU

nr 3/A/2011, poz. 20, Lex 824109) Trybunał Konstytucyjny zacytował tezę

z wcześniejszego orzeczenia: " ... w istocie służby mundurowe są kategorią

zbiorczą, w skład której wchodzą grupy zawodowe o dość zróżnicowanej

specyfice celów i zadań, kompetencji i uprawnień oraz trybu samej służby, jak

chociażby Agencja Bezpieczeństwa Wewnętrznego, czy Agencja Wywiadu

i Straż Pożarna. W konsekwencji z samej przynależności do omawianej kategorii

nie można a priori wysnuwać wniosku, że status prawny poszczególnych profesji

14

do niej zaliczanych powinien być kształtowany przez ustawodawcę w sposób

identyczny".

Nie można także stracić z pola widzenia faktu przyznania prawodawcy

przez ustawę zasadniczą szerokiego zakresu swobody regulacyjnej oraz

domniemania konstytucyjności ustanowionych przepisów prawnych (zob. wyroki

TK z: 30 października 2007 roku, sygn. P 36/06, OTK ZU nr 9/A/2007, poz. 110;

18 listopada 2008 roku, sygn. P 47/07, OTK ZU nr 9/A/2008, poz. 1S6;

18 stycznia 2011 roku, sygn. P 44/08, OTK ZU nr 1/A/2011, poz. 1).

Przedstawiona argumentacja, wynikająca z orzecznictwa Trybunału

Konstytucyjnego, nie pozwala na wysnucie wniosku, iż kwestionowany art. liSa

ustawy o Policji stanowi odstępstwo od zasady równości. Z tego też względu

rozpatrywanie relewantności przyczyny zróżnicowania orazjej proporcjonalności

do pozostałych wartości konstytucyjnychjest bezprzedmiotowe.

Mając na względzie przytoczoną argumentację, a zwłaszcza obszar

orzekania Trybunału Konstytucyjnego, wyznaczony treścią konstytucyjnej

normy, zawartej art. 188 Konstytucji, należy konkludować, iż w zakresie

zgodności art. liSa powołanej wyżej ustawy o Policji z art. 64 ust. 2 w zw.

z art. 32 ust. l i art. 31 ust. 3 - postępowanie podlega umorzeniu na podstawie

art. 39 ust. l pkt l ustawy z dnia l sierpnia 1997 roku o Trybunale

Konstytucyjnym (Dz.U. Nr 102, poz. 643 ze zm.) w zw. z art. 134 pkt 3 ustawy

z dnia 2S czerwca 201S roku o Trybunale Konstytucyjnym (Dz. U. z 201S r.,

poz. l 064) - ze względu na niedopuszczalność wydania wyroku.

Drugi, wskazany przez Wnioskodawcę samodzielny wzorzec kontroli,

stanowi art. 66 ust. 2 (powiązany z art. 31 ust. 3 Konstytucji RP), zawierający

gwarancję prawa do corocznego płatnego urlopu.

Kwestionowana norma, zawarta art. liSa ustawy o Policji, dotyczy

sposobu obliczania ekwiwalentu pieniężnego za l dzień niewykorzystanego

urlopu wypoczynkowego lub dodatkowego oraz za każde rozpoczęte 8 godzin

15

niewykorzystanego czasu wolnego przysługującego na podstawie art. 33 ust. 3 tej

ustawy (czas przyznany w zamian za czas służby przekraczający normę).

Ekwiwalent ten przyznawany jest w sytuacji zwolnienia funkcjonariusza ze

służby (art. 114 ust. l pkt 2 ustawy o Policji). Celem tejże regulacji jest

zrekompensowanie funkcjonariuszowi niemożności wykorzystania urlopu lub

czasu wolnego, co stanowi urzeczywistnienie konstytucyjnie zagwarantowanego

prawa do wypoczynku.

Zgodnie z definicją zawartą w internetowym wydaniu Słownika języka

polskiego PWN (powołującym się na Słownik Języka Polskiego pod red.

W. Doroszewskiego), ekwiwalent to: "1/ Rzecz równa innej wartości; 2/Towar,

w którym jest wyrażona wartość innego towaru". Skoro w niniejszej sprawie

ekwiwalent stanowi wartościowy odpowiednik niewykorzystanego urlopu lub

czasu wolnego, zasadnymjest zestawienie go z przepisami regulującymi wymiar

czasu pracy i wymiar urlopu. W myśl art. 33 ust. 2 ustawy o Policji, zadania

służbowe policjanta powinny być ustalone w sposób pozwalający na ich

wykonanie w ramach 40 - godzinnego tygodnia służby w 3 -miesięcznym okresie

rozliczeniowym. Stosownie zaś do treści art. 82 ust. l ustawy o Policji,

policjantowi przysługuje prawo do corocznego płatnego urlopu

wypoczynkowego w wymiarze 26 dni roboczych.

Pojęcie ekwiwalentu, oznaczające de facto równowartość określonego

prawa, już z samej swej istoty nie może mieć charakteru uznaniowego. Z tego

powodu przy określaniu desygnatu pojęcia "ekwiwalent" można pomocniczo

posłużyć się unormowaniem, zawartym w art. 172 Kodeksu pracy, stanowiącym,

iż za czas urlopu pracownikowi przysługuje wynagrodzenie, jakie by otrzymał,

gdyby w tym czasie pracował.

Jak podkreślił Trybunał Konstytucyjny w cytowanym już wcześniej

wyroku z 23 lutego 2010 roku, sygn. K 1/08, "[r]ekompensata pieniężna za

16

niewykorzystany (płatny) urlop stanowi zatem konieczny substytut otrzymywany

w miejsce niewykorzystanego urlopu. Art. 31 ust. 3 Konstytucji nie wskazuje

przesłanek adekwatnych dla istotnej tu sytuacji, których wystąpienie pozwalałyby

na ograniczenie prawa do korzystania z płatnego urlopu lub- z traktowanej jako

alte1natywa urlopu (w razie jego niewykorzystania)- rekompensaty pieniężnej.

Ten sam art. 66 ust. 2 Konstytucji wymaga, by czas pracy został ustawowo

określony. Czas, który nie został ustawowo uznany za czas pracy, jest więc -

w ujęciu konstytucyjnym- czasem wolnym od pracy. Świadczenie pracy w czasie

wolnym od pracy jest możliwe, tym niemniej winno być odpowiednio

rekompensowane. Mutatis mutandis, regułę tę należy odnieść - w ocenie

Trybunału Konstytucyjnego - również do czasu służby i czasu wolnego od

służby. Policjanci, którzy mieli niewykorzystane urlopy wypoczynkowe lub

dodatkowe oraz niewykorzystany czas wolny od służby mają prawo do żądania

na podstawie art. 66 ust. 2 Konstytucji dni wolnych od pracy (służby)

i corocznych płatnych urlopów zgodnie z zasadą zaufania do państwa

i stanowionego przez nie prawa, wynikającą z art. 2 Konstytucji.".

Uprawnienie funkcjonariusza Policji do ekwiwalentu za niewykorzystany

urlop "w naturze" jest bezsporne. Problematyczne natomiast okazało się ustalenie

wysokości tegoż ekwiwalentu. W tym zakresie art. 66 ust. 2 Konstytucji nie

pozostawia ustawodawcy swobody regulacyjnej, jak czyni to w odniesieniu do

maksymalnych norm czasu pracy, jak też dni wolnych od pracy.

Punktem wyjścia w procesie dowiedzenia tej okoliczności winno być

zaakcentowanie, iż prawo do ekwiwalentu pieniężnego z tytułu

niewykorzystanego urlopu wypoczynkowego nabywane jest wyłącznie w sytuacji

ustania stosunku służbowego. Funkcjonariuszowi nie przysługuje możliwość

dokonania wyboru w tym zakresie. Podstawową bowiem formą

urzeczywistnienia przedmiotowego uprawnienia jest wykorzystanie urlopu

"w naturze". N a skutekjednakże okoliczności, niezależnych od funkcjonariusza,

dochodzi do sytuacji, iż nie zdołał on wykorzystać urlopu w podstawowej postaci

17

przed ustaniem stosunku pracy. Jedyną zatem formą rekompensaty jest

przewidziany przez ustawodawcę ekwiwalent pieniężny. Posiłkując s1ę

przywołaną we wcześniejszych rozważaniach definicją pojęcia "ekwiwalent",

można dojść do wniosku, że świadczeniem ekwiwalentnym za przepracowany

dzień urlopu, będzie wynagrodzenie za jeden dzień roboczy. Taki sposób

obliczania wartości jednego dnia urlopu wynika z faktu, iż urlop wypoczynkowy

liczony jest wyłącznie w dniach roboczych. Jedna z technik obliczania owej

wartości jednego dnia urlopu została przedstawiona w przytoczonym już

wcześniej § 19 rozporządzenia Ministra Pracy i Polityki Socjalnej z 8 stycznia

1997 roku w sprawie szczegółowych zasad udzielania urlopu wypoczynkowego,

wydanego na podstawie art. 173 Kodeksu pracy. Inna technika przewiduje

obliczanie uśrednionej liczby dni roboczych w miesiącu. Niezależnie od wyboru

którejkolwiek z nich, uzyskany wynik pozwala na ustalenie ekwiwalentu za jeden

dzień urlopu, oscylującego wokół rzeczywistej jego wartości, przeciwnie do

rozwiązania przyjętego w zakwestionowanej regulacji. Wprowadzenie

w art. 115a ustawy o Policji współczynnika wynoszącego 1/30 części

miesięcznego uposażenia funkcjonariusza Policji w zestawieniu z liczbą 26 dni

roboczych w miesiącu, oznacza de facto, iż wypłacana policjantowi należność za

jeden dzień urlopu nie jest odpowiednią rekompensatą. Wynika to przede

wszystkim z nieuwzględnienia reguł związanych z urealnieniem współczynnika

ekwiwalentu.

Wobec popartej powyższym wywodem konkluzji, iż regulacja zawarta

w art. 115a ustawy o Policji ogranicza prawo do otrzymania odpowiedniego

substytutu za niewykorzystany urlop, należy dalsze rozważania skierować na

ocenę tegoż ograniczenia w aspekcie art. 31 ust. 3 Konstytucji. Poddając

zakwestionowaną normę prawną testowi dopuszczalności takiego ograniczenia,

uzyskuje się wynik, iż tylko jeden wymóg, zawarty w tymże art. 31 ust. 3 został

spełniony, a mianowicie konieczność ustawowego regulowania przysługującego

prawa, w tym przypadku prawa do ekwiwalentu.

18

Natomiast trudno doszukać się w art. 31 ust. 3 Konstytucji przesłanek,

których wystąpienie pozwalałoby na brak konieczności wypłaty ekwiwalentu

pieniężnego za niewykorzystany urlop wypoczynkowy lub dodatkowy, a także za

czas wolny, w wysokości realnie rekompensującej ich niewykorzystanie

t " "w na urze .

W oparciu o powyższą argumentację, przedstawiam stanowisko jak na

wstępie.

z upovJa:żJ~'i_~nia
Prokuratora Gą'ltpt·ą\nego

Roberl Pletnand
Zastępca PrQ/;ur;~itora Generalnego

	K_7_15_pg_2015_10_13-1
	K_7_15_pg_2015_10_13-2
	K_7_15_pg_2015_10_13-3
	K_7_15_pg_2015_10_13-4
	K_7_15_pg_2015_10_13-5
	K_7_15_pg_2015_10_13-6
	K_7_15_pg_2015_10_13-7
	K_7_15_pg_2015_10_13-8
	K_7_15_pg_2015_10_13-9
	K_7_15_pg_2015_10_13-10
	K_7_15_pg_2015_10_13-11
	K_7_15_pg_2015_10_13-12
	K_7_15_pg_2015_10_13-13
	K_7_15_pg_2015_10_13-14
	K_7_15_pg_2015_10_13-15
	K_7_15_pg_2015_10_13-16
	K_7_15_pg_2015_10_13-17
	K_7_15_pg_2015_10_13-18

