
 

 

ul. Wiejska 6, 00-902 Warszawa, tel. 22 694-93-38, fax 22 694-91-06, e-mail: Marek.Jarentowski@senat.gov.pl 

BL-112-254-TK/15 Warszawa, 30 grudnia 2015 r. 

INFORMACJA PRAWNA 

O WYROKU TRYBUNAŁU KONSTYTUCYJNEGO 

Z 2 CZERWCA 2015 R. (SYGN. AKT K 1/13) DOTYCZĄCYM USTAWY Z DNIA 

23 MAJA 1991 R. O ZWIĄZKACH ZAWODOWYCH 

I. METRYKA ORZECZENIA 

Wyrok TK z 2 czerwca 2015 r. (sygn. akt K 1/13) dotyczy ustawy z dnia 23 maja 

1991 r. o związkach zawodowych (Dz. U. z 2014 r. poz. 167). Jego sentencja została 

ogłoszona 12 czerwca 2015 r. w Dz. U. poz. 791, a pełna treść wraz z uzasadnieniem w OTK 

ZU Nr 6A, poz. 80. 

II. ROZSTRZYGNIĘCIE TRYBUNAŁU KONSTYTUCYJNEGO 

1. Treść sentencji 

TK orzekł, że: 

1) art. 2 ust. 1 ustawy z dnia 23 maja 1991 r. o związkach zawodowych w zakresie, 

w jakim ogranicza wolność tworzenia i wstępowania do związków zawodowych osobom 

wykonującym pracę zarobkową niewymienionym w tym przepisie, 

2) art. 2 ust. 2 ustawy powołanej w punkcie 1 

- są niezgodne z art. 59 ust. 1 w związku z art. 12 Konstytucji. 

2. Stan faktyczny i prawny 

Zakwestionowane przepisy przewidują, że prawo tworzenia i wstępowania do związków 

zawodowych mają pracownicy bez względu na podstawę stosunku pracy, członkowie 

rolniczych spółdzielni produkcyjnych oraz osoby wykonujące pracę na podstawie umowy 

agencyjnej, jeżeli nie są pracodawcami (art. 2 ust. 1), a osobom wykonującym pracę 

nakładczą przysługuje prawo wstępowania do związków zawodowych działających 

w zakładzie pracy, z którym nawiązały umowę o pracę nakładczą (art. 2 ust. 2). 


- 2 - 

Terminologia zastosowana w tych przepisach wskazuje, że prawo do zrzeszania się 

w związkach zawodowych mają co do zasady jedynie osoby zatrudnione na podstawie 

Kodeksu pracy, nie mają go zaś osoby zatrudnione na podstawie innych umów 

cywilnoprawnych. Do wyjątków rozszerzających podmiotowo owo prawo należy: 1) prawo 

do przynależności i wstępowania do związków zawodowych osób, o których mowa powyżej, 

a które przeszły na emeryturę lub rentę, 2) zachowanie prawa przynależności do związków 

zawodowych osób bezrobotnych w rozumieniu przepisów o zatrudnieniu, a jeżeli nie są ich 

członkami prawo wstępowania do związków zawodowych w przypadkach i na warunkach 

określonych statutami związków, 3) prawo tworzenia i wstępowania do związków 

zawodowych w zakładach pracy osób skierowanych do tych zakładów w celu odbycia służby 

zastępczej. 

3. Problem konstytucyjny 

Konstytucja w art. 58 każdemu zapewnia wolność zrzeszania się, a jej w art. 59 ust. 1 

zapewnia się (w szczególności) wolność zrzeszania się w związkach zawodowych, 

organizacjach społeczno-zawodowych rolników oraz w organizacjach pracodawców. 

Konstytucja przyznaje też związkom zawodowym pewne uprawnienia. Związki zawodowe 

oraz pracodawcy i ich organizacje mają prawo do rokowań, w szczególności w celu 

rozwiązywania sporów zbiorowych, oraz do zawierania układów zbiorowych pracy i innych 

porozumień. Ponadto, związkom zawodowym przysługuje prawo do organizowania strajków 

pracowniczych i innych form protestu w granicach określonych w ustawie. Ze względu na 

dobro publiczne ustawa może ograniczyć prowadzenie strajku lub zakazać go w odniesieniu 

do określonych kategorii pracowników lub w określonych dziedzinach. Na podstawie art. 12 

Konstytucji Rzeczpospolita Polska zapewnia wolność tworzenia i działania związków 

zawodowych, organizacji społeczno-zawodowych rolników, stowarzyszeń, ruchów 

obywatelskich, innych dobrowolnych zrzeszeń oraz fundacji. Zdaniem TK celem działania 

związków zawodowych i organizacji pracodawców jest ochrona interesów osób 

wykonujących pracę zarobkową i pracodawców. „Charakter prawny związku zawodowego 

wyznaczony na gruncie konstytucyjnym, determinuje w zasadniczym wymiarze zakres 

swobody ustawodawcy wprowadzającego bardziej szczegółowe unormowania dotyczące 

funkcjonowania takiej organizacji”. 

„Podmiotem wolności zrzeszania się w związku zawodowym - przewidzianej w art. 59 

ust. 1 Konstytucji - są pracownicy, rozumiani jako ogół osób zatrudnionych wykonujących 


- 3 - 

pracę zarobkową, podejmujących wspólne i zorganizowane działania mające zapewnić 

ochronę praw i interesów związanych bezpośrednio z ich pracowniczym statusem. 

Wyjaśnienie znaczenia konstytucyjnego pojęcia «pracownik» ma zatem główne znaczenie 

podczas rozpatrywania sprawy odnoszącej się do wolności określonej w art. 59 ust. 1 

Konstytucji. Istotne jest przy tym, aby pojęcie to było na gruncie konstytucyjnym rozumiane 

w sposób autonomiczny, bez jakiegokolwiek zawężenia czy ograniczenia przez 

ustawodawstwo. Pracownik, jako podmiot konstytucyjnej wolności zrzeszania się w związku 

zawodowym (…), nie może być przez to utożsamiany w prosty sposób z definicją 

pracownika, przyjętą w szczególności w art. 2 ustawy z dnia 26 czerwca 1974 r. - Kodeks 

pracy (…) oraz w innych ustawach. Wykładnia pojęć konstytucyjnych nie może bowiem 

polegać na dowolnym przeniesieniu na ten poziom źródeł prawa definicji przyjmowanych 

przez ustawodawcę. Prowadziłoby to bowiem do podważenia ustrojowego znaczenia 

Konstytucji, jako ustawy zasadniczej będącej najwyższym prawem Rzeczypospolitej 

Polskiej”. 

W opinii TK, „[p]racownik, jako podmiot wolności zrzeszania się w związkach 

zawodowych (…) nie może być identyfikowany wyłącznie przez pryzmat rodzaju stosunku 

prawnego łączącego go z pracodawcą. (…) [S]tatus 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. 1 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”. 

Także z przywoływanego przez TK orzecznictwa TSUE wynika, że „[o]cena statusu 

pracownika nie jest dokonywana przez odwołanie się do kryteriów formalnych dotyczących 

rodzaju umowy, na podstawie której wykonywane jest określone świadczenie. Ma 

każdorazowo charakter materialny i dotyczy najczęściej trzech podstawowych sfer: rodzaju 

wykonywanej czynności, relacji, która łączy pracownika z pracodawcą, oraz wynagrodzenia 

za wykonywaną pracę”. Zatem: 1) „pracownikiem jest podmiot wykonujący konkretne 

i rzeczywiste zajęcie, z wyłączeniem działalności o charakterze ograniczonym, mającej 

znaczenie marginalne i dodatkowe”, 2) „pracownik ma pozostawać w określonym 


- 4 - 

podporządkowaniu podmiotowi, na rzecz którego wykonuje konkretne czynności. Status 

pracownika ma zatem m.in. usługodawca prowadzący działalność na własny rachunek 

w sytuacji, w której nie może swobodnie kształtować swojego czasu pracy, nie może 

decydować o miejscu jej wykonywania ani o zadaniach, jakie będą mu powierzone. 

Kryterium świadczącym o istnieniu podporządkowania danemu pracodawcy jest również 

brak ponoszenia ryzyka gospodarczego tego pracodawcy. Kryterium może być również 

sytuacja, w której podmiot wykonujący świadczenie zostaje ekonomicznie zintegrowany 

z przedsiębiorstwem pracodawcy podczas trwania stosunku pracy, tworząc z tym 

przedsiębiorstwem gospodarczą całość”, 3) „cechą świadczącą o pozostawaniu w stosunku 

pracy jest otrzymywanie wynagrodzenia za wykonywane czynności. Uznanie za 

pracownika może nastąpić niezależnie od tego, czy wysokość wynagrodzenia była 

ograniczona, oraz niezależnie od pochodzenia środków, z których było wypłacane 

wynagrodzenie. Status pracownika jest również niezależny od wydajności danej osoby oraz 

od tego, czy świadczy ona pracę jedynie przez niewielką liczbę godzin w miesiącu”. 

W ocenie TK „[k]onstytucyjna wolność zrzeszania się w związkach zawodowych (…) 

stanowi szczególną formę realizacji wolności zrzeszania się (…), nakierowaną na osiągnięcie 

celów właściwych tej grupie podmiotów, jaką tworzą pracownicy (…). Przysługuje ona 

osobom wykonującym pracę zarobkową, które pozostają w określonym stosunku prawnym 

z podmiotem, na rzecz którego ją wykonują, i mają specyficzne interesy zawodowe, związane 

ściśle z jej wykonywaniem. Osoby te są podmiotem wolności, o której mowa w art. 59 ust. 1 

w związku z art. 12 Konstytucji, a to znaczy, że mogą dążyć do ochrony swoich interesów 

zawodowych, wykorzystując do tego działalność związku zawodowego (…). 

Konstytucyjne kryteria uznania danej osoby za pracownika mają charakter stosunkowo 

szeroki i zapewniają ustawodawcy dosyć dużą swobodę regulacyjną. Granicą tej swobody jest 

jednak sytuacja, w której ustawodawca całkowicie pozbawia pewną grupę pracowników 

możliwości wykonywania przysługującej im konstytucyjnej wolności zrzeszania się 

w związkach zawodowych. Trybunał stwierdził, że z taką okolicznością mamy do czynienia 

na gruncie kwestionowanego we wniosku art. 2 ust. 1 ustawy o związkach zawodowych”. 

Zdaniem TK „zakres regulacji dopuszczalności tworzenia związków zawodowych 

i wstępowania do nich przewidziany w art. 2 ust. 1 ustawy jest zbyt wąski w stosunku do 

gwarancji konstytucyjnych wynikających z art. 59 ust. 1 w związku z art. 12 Konstytucji. 

Określając grupę podmiotów uprawnionych do tworzenia związków zawodowych oraz 


- 5 - 

wstępowania do nich, ustawodawca posłużył się kryterium formy zatrudnienia. Kryterium to 

nie zostało jednak przewidziane w Konstytucji jako wyznacznik grupy podmiotów 

korzystających z wolności zrzeszania się w związkach zawodowych. Podmioty te 

charakteryzuje przede wszystkim fakt wykonywania pracy zarobkowej na czyjąś rzecz oraz 

posiadanie interesów zawodowych, które mogą być grupowo chronione przez związek 

zawodowy. Nie ma w tym kontekście istotnego znaczenia to, w jakiej formie i na jakiej 

podstawie dana osoba świadczy pracę zarobkową”. 

Natomiast niekonstytucyjność art. 2 ust. 2 ustawy (osobom wykonującym pracę 

nakładczą przysługuje prawo wstępowania do związków zawodowych działających 

w zakładzie pracy, z którym nawiązały umowę o pracę nakładczą) TK uzasadnił tym, że: 

1) przyznana w ustawie możliwość zrzeszania się w związkach zawodowych została ściśle 

powiązana z formą świadczenia pracy. Ustawodawca przyznał taką możliwość konkretnej 

grupie osób, identyfikując ją za pomocą formy prawnej, na podstawie której wykonują pracę 

zarobkową. W ten sposób zastosował kryterium, które nie może determinować zakresu 

podmiotowego korzystania z wolności zrzeszania się w związkach zawodowych, 2) art. 2 

ust. 2 ustawy przewiduje możliwość wstępowania jedynie do związków zawodowych 

działających w zakładzie pracy, z którym osoby wykonujące pracę nakładczą nawiązały 

umowę. W ten sposób ustawodawca uzależnił możliwość korzystania z wolności zrzeszania 

się w związkach od miejsca wykonywania pracy. Wprowadzenie takiego kryterium oznacza, 

że warunkiem zrzeszania się osób wykonujących pracę nakładczą w związku zawodowym 

jest to, czy w konkretnym zakładzie istnieje już taka organizacja. Osoby te - pozbawione 

przez ustawodawcę prawa do tworzenia związków zawodowych - nie mogą zatem 

samodzielnie dążyć do ochrony swoich praw i interesów zawodowych. Jest to uzależnione od 

aktywności innych pracowników, którzy zdecydują się powołać związek zawodowy w danym 

miejscu pracy. Kryterium miejsca wykonywania pracy zarobkowej nie może przesądzać 

o zakresie korzystania przez jednostki z wolności, o której mowa w art. 59 ust. 1 w związku 

z art. 12 Konstytucji, 3) ograniczenie polegające na przyznaniu osobom wykonującym pracę 

nakładczą jedynie prawa wstąpienia do związku zawodowego, z wyłączeniem możliwości 

tworzenia związków, jest nieuzasadnione z punktu widzenia funkcji, jaką spełniać ma taka 

organizacja. Związek zawodowy odgrywa szczególną rolę w sferze ochrony zawodowych 

interesów zrzeszonych w nim osób. Zachowanie swoistego charakteru związku zawodowego 

oraz zapewnienie możliwości posługiwania się przez ten podmiot uprawnieniami 

przewidzianymi na poziomie konstytucyjnym nie wymaga zastosowania tak drastycznego 


- 6 - 

rozwiązania, jakim jest pozbawienie pewnej grupy pracowników prawa do samodzielnego 

utworzenia takiej organizacji. 

III. TERMIN WYKONANIA ORZECZENIA 

TK nie odroczył terminu utraty mocy obowiązującej zakwestionowanego przepisu. 

IV. WSKAZÓWKI DLA USTAWODAWCY WYRAŻONE PRZEZ TRYBUNAŁ 

KONSTYTUCYJNY W UZASADNIENIU (POSTULATY DE LEGE FERENDA) 

W odniesieniu do art. 2 ust. 2 Trybunał zaznaczył, że wadliwość regulacji ustawowej 

wynika z jej „zbyt wąsko ujętego zakresu podmiotowego”, ponieważ „[u]niemożliwia 

realizowanie wolności zrzeszania się w związkach zawodowych pewnej grupie osób 

będących adresatami wolności, o której mowa w art. 59 ust. 1 w związku z art. 12 

Konstytucji”. 

„Trybunał wskazał ustawodawcy kryteria pozwalające na identyfikację podmiotów 

objętych zakresem art. 59 ust. 1 w związku z art. 12 Konstytucji. Ustawodawca powinien 

zagwarantować tym podmiotom możliwość zrzeszania się w związkach zawodowych. Na 

ustawodawcy ciąży przy tym obowiązek rozróżnienia, głównie w grupie osób 

samozatrudnionych, tych, którzy mają wszystkie cechy pracowników i muszą mieć 

możliwość zrzeszania się w związki zawodowe, i tych, którzy zaliczają się do grupy 

przedsiębiorców. Ci bowiem powinni korzystać z wolności zrzeszania się w organizacjach 

przedsiębiorców”. 

„Wyrok wydany w niniejszej sprawie nie skutkuje utratą mocy obowiązującej art. 2 

ust. 1 ustawy o związkach zawodowych ani modyfikacją jego obecnego brzmienia (…). 

Wyrok (…) powinien doprowadzić do niezwłocznej interwencji ustawodawcy i uzupełnienia 

badanego przepisu ustawy w taki sposób, który zapewni realizację normy konstytucyjnej 

wyrażonej - w tym wypadku - w art. 59 ust. 1 w związku z art. 12 Konstytucji”. 

TK zaznaczył też, że „nie dostrzegł konieczności dokonywania zmian ustawodawczych 

art. 2 kodeksu pracy”. Problemem jest jedynie to, że ustawa o związkach zawodowych odsyła 

do kodeksowego rozumienia pojęcia „pracownik”. Ostatecznie „[w]ybór odpowiedniej 

techniki legislacyjnej w tym zakresie pozostawiony jest wszakże ustawodawcy”. 

V. INFORMACJA O WYKONANIU ORZECZENIA PRZEZ INNY PODMIOT 

Brak inicjatyw ustawodawczych w tym zakresie. Na stronie ppiop.rcl.gov.pl status 

orzeczenia opisano jako „niewykonane” i „brak prac legislacyjnych”. 


- 7 - 

VI. WYKONANIE ORZECZENIA 

Ustawa o związkach zawodowych przewidując, że prawo tworzenia i wstępowania do 

związków zawodowych mają „pracownicy bez względu na podstawę stosunku pracy” 

ogranicza to prawo do pracowników w rozumieniu kodeksu pracy. Należałoby zatem albo 

oderwać w ustawie o związkach zawodowych pojęcie pracownika od jego kodeksowego 

rozumienia, albo też przewidzieć, że oprócz pracowników kodeksowych prawo tworzenia 

i wstępowania do związków zawodowych mają też pracownicy lub inaczej określone osoby, 

które mają cechy pracowników kodeksowych, zatrudnione w ramach form 

pozakodeksowych. Kodeks pracy jako stosunek pracy definiuje sytuację, w której 

„pracownik zobowiązuje się do wykonywania pracy określonego rodzaju na rzecz 

pracodawcy i pod jego kierownictwem oraz w miejscu i czasie wyznaczonym przez 

pracodawcę, a pracodawca - do zatrudniania pracownika za wynagrodzeniem”. Nie jest 

jednak możliwe (ani konieczne) proste nawiązanie do tej definicji przy wyznaczeniu grupy 

innych niż pozostających w stosunku pracy osób uprawnionych do tworzenia i wstępowania 

do związków zawodowych, ponieważ kodeks pracy przewiduje jednocześnie, że zatrudnienie 

w warunkach określonych w tej definicji jest zatrudnieniem na podstawie stosunku pracy, bez 

względu na nazwę zawartej przez strony umowy (a także, iż nie jest dopuszczalne zastąpienie 

umowy o pracę umową cywilnoprawną przy zachowaniu warunków wykonywania pracy, 

określonych w owej definicji). W tych sytuacjach bowiem, bez względu na nazwę umowy, 

mamy do czynienie ze stosunkiem pracy, a w konsekwencji z „prawem związkowym” osoby 

tak zatrudnionej. Chodzi zatem o wskazanie sytuacji podobnych, ale nie tożsamych ze stanem 

opisanym w definicji stosunku pracy. Ponieważ nie jest proste wskazanie takich sytuacji, 

pewnym minimalnym rozwiązaniem zapewniającym wykonanie wyroku byłoby nawiązanie 

w przepisie określającym zakres podmiotowy prawa związkowego do „zatrudnienia”. 

W konsekwencji można zaproponować nadanie art. 2 ust. 1 ustawy o związkach zawodowych 

następującego brzmienia: 

„Prawo tworzenia i wstępowania do związków zawodowych mają osoby zatrudnione, 

w szczególności w ramach stosunku pracy, członkowie rolniczych spółdzielni produkcyjnych 

oraz osoby wykonujące pracę na podstawie umowy agencyjnej, jeżeli nie są pracodawcami”. 


- 8 - 

Inicjatywę należałoby skonsultować m.in. z Ministrem Rodziny, Pracy i Polityki 

Społecznej, ze związkami zawodowymi, z organizacjami pracodawców oraz z Krajową Radą 

Sądownictwa (związki zawodowe są rejestrowane przez sądy). 

Opracował: Marek Jarentowski 


