
Serwis Prawny
Dział Informacji KK

prasowy@solidarrnosc.org.pl
80-855 Gdańsk, ul. Wały Piastowskie 24

nr 6 (13) 9 czerwca 2008

Serwis Prawny nr 6 (13) 9 czerwca 2008

Trybunał Konstytucyjny

§
Cudzoziemcy zza wschodniej
granicy w Polsce

Przedsiębiorcy polscy w ciągu
pierwszych czterech miesięcy tego
roku złożyli w powiatowych urzędach
pracy ponad 58 tysięcy oświadczeń
o zamiarze powierzenia pracy Ukraiń-
com, Rosjanom i Białorusinom. W II
połowie roku ubiegłego przedsiębiorcy
złożyli tylko 23 tysiące takich oświad-
czeń. Ministerstwo Pracy podaje, że
najwięcej ofert dotyczy rolnictwa.
Wydział migracji MPIPS ocenia, że
w rolnictwie sezonowym brakuje 300
tys. pracowników. Przedsiębiorcy
polscy wolą natomiast zaoferować
wyższą stawkę polskiemu budowlań-
cowi niż płacić firmie za przeprowa-
dzenie procesu weryfikacji kwalifikacji
cudzoziemca.

Imigranci w Wielkiej Brytanii

W I kwartale 2008 r. liczba legal-
nych imigrantów w Wielkiej Brytanii
zmalała o blisko 15 proc. (prawie
43 tysiące). Rząd brytyjski wprowa-
dza system punktów, który utrudni
zatrudnienie niewykwalifikowanych
pracowników z krajów spoza UE.

(źródło – Gazeta Prawna 26.05.08)

Wzrosła wydajność pracy
w przemyśle

GUS podał, że wydajność pracy
w przemyśle w okresie styczeń-luty
2008 roku była o 8,7 proc. wyższa niż
w analogicznym okresie 2007 roku.

Przeciętne zatrudnienie w tym
czasie wzrosło o 3,6 proc., a wynagro-
dzenie brutto o 11 proc.

Liczby

 529 tys. niepełnosprawnych pracuje
 3,2 mln niepełnosprawnych jest

biernych zawodowo

 Zgonie z rozporządzeniem Rady Mini-
strów z dnia 7 lutego 1983 roku w spra-
wie wieku emerytalnego pracowników
zatrudnionych w szczególnych warun-
kach lub w szczególnym charakterze
– pracownik, który wykonywał prace
w szczególnych warunkach nabywa
prawo do emerytury, jeżeli osiągnął od-
powiedni wiek emerytalny i posiada co
najmniej 15 lat pracy w szczególnych
warunkach.

Stanisław P. pracował przez 9 lat, 7 mie-
sięcy i 14 dni w szczególnych warunkach
oraz przez 9 lat w szczególnym charakterze
jako nauczyciel. Liczone rozłącznie powyższe
okresy pracy nie osiągają 15 lat, wobec czego
organ rentowy odmówił mu prawa do wcze-
śniejszej emerytury. Rozpatrujący odwołanie
Stanisława P. sąd okręgowy zmienił decyzję
ZUS i przyznał mu prawo do wcześniejszej
emerytury. Organ rentowy wniósł apelację.
Powołał się przy tym na wyrok Sądu Najwyż-
szego, zgodnie z którym przepisy rozporzą-
dzenia nie przewidują możliwości zaliczenia
nauczycielowi do okresów pracy w szczegól-
nym charakterze jakichkolwiek innych okre-
sów zatrudnienia, nawet uznanych w myśl
rozporządzenia za wykonywane w szczegól-
nym charakterze lub w szczególnych warun-
kach. Sąd apelacyjny uwzględnił apelację
organu rentowego w całości, a odwołanie
Stanisława P. oddalił. Zdaniem skarżącego
kwestionowany przepis przez to, że do okre-
su pracy w szczególnych warunkach zalicza
okresy pracy górniczej oraz na kolei, a także
okresy pracy lub służby: pracowników że-
glugi powietrznej, pracowników w morskich
portach, hutników, strażaków, żołnierzy za-
wodowych oraz obecnie policjantów, a trak-
tuje gorzej zawody: celnika, twórcy, artysty,
dziennikarza, pracownika NIK i nauczyciela,
wymagające również szczególnej sprawności
fizycznej i psychicznej, godzi w konstytucyj-
ną zasadę równości wobec prawa. Skarżący
uważa, iż wszystkie osoby świadczące pracę
lub służbę wymienione w rozporządzeniu po-

winny mieć te same prawa emerytalne, a ich
rozróżnianie jest niczym nieuzasadnione.

Trybunał Konstytucyjny orzekł w dniu
20 maja 2008 r. (SK 9/07), że § 4 ust. 3
rozporządzenia Rady Ministrów z dnia 7
lutego 1983 r. w sprawie wieku emerytal-
nego pracowników zatrudnionych w szcze-
gólnych warunkach lub w szczególnym
charakterze jest zgodny z art. 2, art. 32
ust. 1 i art. 67 ust. 1 Konstytucji.

Kwestionowana regulacja nie pozbawia
skarżącego prawa do zabezpieczenia spo-
łecznego.

Ustawodawca rozróżnił pracę w szczegól-
nym charakterze oraz pracę w szczególnych
warunkach, a następnie Rada Ministrów
wydała stosowne rozporządzenie. Zdaniem
Trybunału dokonanie takiego podziału unie-
możliwia połączenie stażu pracy w tych dwóch
kategoriach i zastosowanie w konsekwencji
korzystniejszych dla skarżącego zasad przej-
ścia na emeryturę. Trybunał Konstytucyjny
podkreślił, że konstytucja nałożyła na ustawo-
dawcę obowiązek uregulowania prawa oby-
watela do zabezpieczenia społecznego w razie
niezdolności do pracy ze względu na chorobę
lub inwalidztwo oraz po osiągnięciu wieku
emerytalnego. W niniejszej sprawie Trybunał
nie znalazł podstaw do stwierdzenia, że kwe-
stionowana regulacja naruszyła konstytucję
i pozbawiła skarżącego praw do zabezpiecze-
nia społecznego. Ponadto Trybunał stwierdził
konieczność wydania nowego rozporządzenia
w oparciu o przepisy upoważniające zawarte
w ustawie o funduszu ubezpieczeń społecz-
nych z uwzględnieniem zmian ustawowych
i zapadłych rozstrzygnięć sądowych. Jest to
potrzebne z uwagi na postęp w dziedzinie
medycyny pracy oraz BHP i wynikających
z tego zmian w sposobie wykonywania pracy.
Istotne jest też zweryfikowanie przesłanek,
którymi kierował się prawodawca w 1983 r.
przy konstruowaniu preferencyjnych rozwią-
zań skracania wieku emerytalnego.

Wyrok jest ostateczny, a jego sentencja
podlega ogłoszeniu w Dzienniku Ustaw. 

w sprawie dotyczącej prawa
do wcześniejszej emerytury

www.solidarnosc.org.pl
...wiesz
wiêcej...

Biuro Eksperckie Komisji
Krajowej NSZZ „Solidarność”

Zespół prawny
0-58 308 42 95 fax 308 42 94
prawny@solidarnosc.org.pl

Zespół Ekonomiczny
0-58 308 42 87, fax 308 43 31
ekonom@solidarnosc.org.pl

http:/www.solidarnosc.org.pl/rozwoj

Serwis Prawny nr 6 (13) 9 czerwca 2008

DYSKRYMINUJĄCE wynagrodzenie

Wybrane ustawy uchwalone od 18.03.2008 r. do 9.05.2008 r.
Tytuł ustawy Data

uchwalenia Publikacja

o zmianie ustawy – Kodeks postępowania cywilnego 09-05-2008
zmieniająca ustawę – Kodeks pracy oraz ustawę o zmianie ustawy – Kodeks pracy oraz o zmianie
niektórych ustaw 09-05-2008 Dz.U. Nr 93, poz. 586

o Agencji Restrukturyzacji i Modernizacji Rolnictwa 09-05-2008
o zmianie ustawy – Kodeks spółek handlowych 09-05-2008
o zmianie ustawy o opłatach abonamentowych 09-05-2008
o zmianie ustawy – Kodeks spółek handlowych 25-04-2008 Dz.U. Nr 86, poz. 524
o uczestnictwie pracowników w spółce powstałej w wyniku transgranicznego połączenia się spółek 25-04-2008 Dz.U. Nr 86, poz. 525
o zmianie ustawy o postępowaniu w sprawach dotyczących pomocy publicznej oraz ustawy
o podatkach i opłatach lokalnych 25-04-2008 Dz.U. Nr 93, poz. 585

o zmianie ustawy o radiofonii i telewizji oraz niektórych innych ustaw 25-04-2008
o zmianie ustawy o podatku dochodowym od osób fizycznych 25-04-2008
o zmianie ustawy o komercjalizacji, restrukturyzacji i prywatyzacji przedsiębiorstwa państwowego
„Polskie Koleje Państwowe” 25-04-2008

o zmianie ustawy o świadczeniach pieniężnych z ubezpieczenia społecznego w razie choroby
i macierzyństwa 11-04-2008 Dz.U. Nr 93, poz. 582

o ratyfikacji Konwencji Nr 181 Międzynarodowej Organizacji Pracy dotyczącej prywatnych biur
pośrednictwa pracy, przyjętej w Genewie w dniu 19 czerwca 1997 r. 11-04-2008 Dz.U. Nr 93, poz. 581

o zmianie ustawy o informowaniu pracowników i przeprowadzaniu z nimi konsultacji 11-04-2008 Dz.U. Nr 93, poz. 584
o ratyfikacji Traktatu z Lizbony zmieniającego Traktat o Unii Europejskiej i Traktat ustanawiający
Wspólnotę Europejską, sporządzonego w Lizbonie dnia 13 grudnia 2007 r. 01-04-2008 Dz.U. Nr 62, poz. 388

zmieniająca ustawę o zmianie ustawy – Kodeks pracy oraz niektórych innych ustaw 28-03-2008 Dz.U. Nr 86, poz. 523
o zmianie ustawy o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych oraz niektórych
innych ustaw 28-03-2008 Dz.U. z 2008 r. Nr 67, poz. 411

o zmianie ustawy o zakładowym funduszu świadczeń socjalnych 28-03-2008 Dz.U. Nr 86, poz. 522
o wypowiedzeniu Konwencji Międzynarodowej Organizacji Pracy Nr 45 dotyczącej zatrudniania
kobiet przy pracach pod ziemią we wszelkiego rodzaju kopalniach, przyjętej w Genewie dnia 21
czerwca 1935 r.

28-03-2008 Dz.U. z 2008 r. Nr 72, poz. 418

o zasadach uznawania kwalifikacji zawodowych nabytych w państwach członkowskich Unii
Europejskiej 18-03-2008 Dz.U. Nr 63, poz. 394

Źródło (www.sejm.gov.pl)

Przewodniczący Komisji Krajowej NSZZ
„Solidarność” Janusz Śniadek w oparciu
o informacje i inspirację Krajowej Sekcji
Pracowników Pomocy Społecznej zwró-
cił się do Rzecznika Praw Obywatelskich
o ochronę praw obywateli, w tym przy-
padku pracowników samorządowych.
Spowodowane to było poważnymi wątpli-
wościami co do możliwości dyskrymina-
cji w zakresie systemu wynagradzania.

Przede wszystkim odwołano się do Kon-
stytucji Rzeczypospolitej Polskiej, gdzie jest
zapisane, iż rozporządzenia wydawane są
przez wskazane organy oraz na podstawie
szczegółowego upoważnienia zawartego
w ustawie i w celu jej wykonania. Upoważ-
nienie to powinno określać organ właściwy
do wydania rozporządzenia i zakres spraw
przekazanych do uregulowania oraz wytycz-
ne dotyczące treści aktu.

W tym przypadku na podstawie jednej dele-
gacji ustawowej zawartej w ustawie o pracowni-
kach samorządowych, Rada Ministrów wydała
dwa akty wykonawcze: 1) rozporządzenie Rady
Ministrów z dnia 02 sierpnia 2005 r. w sprawie
zasad wynagradzania pracowników samorzą-
dowych zatrudnionych w urzędach gmin, sta-
rostwach powiatowych i urzędach marszałkow-
skich, a także 2) rozporządzenie Rady Ministrów

również z dnia 02 sierpnia 2005 r. w sprawie
zasad wynagradzania pracowników samorządo-
wych zatrudnionych w jednostkach organizacyj-
nych jednostek samorządu terytorialnego.

Mimo, iż oba akty prawne wydane na
mocy jednego upoważnienia ustawowego
regulują taką samą materię i nawet w bardzo
podobny sposób, to jednak zdecydowano się
na rozłączne uregulowanie tych zagadnień.

W ocenie tych regulacji stwierdzono jedno-
znacznie, iż zachodzi możliwość dyskryminacji.
Nie ma bowiem żadnego racjonalnego powodu
do różnicowania sytuacji, a co za tym idzie osob-
nej regulacji, pracowników samorządowych tyl-
ko ze względu na miejsce zatrudnienia.

Na podstawie danych przekazanych przez
zainteresowanych wykazano, iż w zależności
od tego, gdzie jest zatrudniony, pracownik sa-
morządowy, podlega odbiegającym od siebie
regulacjom w zakresie wymagań kwalifikacyj-
nych, jak i w zakresie zasad wynagradzania.
Jako przykład wskazano, że te same stanowiska
są różnie zaszeregowane w odpowiednich kate-
goriach dwóch tabel wynagrodzeń. Waloryzacje
wynagrodzeń dodatkowo różnice te pogłębia-
ją. Do tego podano wiele nieprawidłowości
w praktyce stosowania tychże przepisów.

Ponadto, zwrócono uwagę, że z treści de-
legacji z ustawy o pracownikach samorządo-

wych jednoznacznie wynika, iż zagadnienia
te powinny być uregulowane kompleksowo,
jednym aktem prawnym w odniesieniu do ca-
łej grupy, jaką stanowią pracownicy samorzą-
dowi. Przyjęte obecnie rozwiązanie narusza
bowiem, co wymaga podkreślenia, „Zasady
techniki prawodawczej” określone właśnie
przez szefa Rady Ministrów w rozporządze-
niu z dnia 20 czerwca 2002 r. Prowadzi to
do konkluzji, że Rada Ministrów naruszyła
reguły, które wcześniej sama, w osobie pre-
miera, ustanowiła.

Argumentację tą poparto opiniami eksper-
tów z dziedziny prawodawstwa, którzy także
podkreślają fundamentalną zasadę techniki
legislacyjnej, a mianowicie: jedno upoważ-
nienie – jedno rozporządzenie.

Uznając wstępnie słuszność sformułowa-
nych argumentów Rzecznik Praw Obywatel-
skich skierował stosowne wystąpienie do Mi-
nistra Spraw Wewnętrznych i Administracji.
Co warte przy tym przytoczenia, Rzecznik
już w tym piśmie sygnalizuje, że „powziął
wątpliwości co do zgodności wskazanych
wyżej upoważnień ustawowych z art. 92 ust.
1 Konstytucji RP”.

W związku z tym oczekiwane jest stano-
wisko strony rządowej w tym przedmiocie.



	Przycisk1:

