
13/2/A/2010

WYROK
z dnia 23 lutego 2010 r.

Sygn. akt P 20/09*

W imieniu Rzeczypospolitej Polskiej

Trybunał Konstytucyjny w składzie:

Andrzej Rzepliński – przewodniczący
Marek Kotlinowski
Teresa Liszcz
Ewa Łętowska
Janusz Niemcewicz – sprawozdawca,

protokolant: Grażyna Szałygo,

po rozpoznaniu, z udziałem Sejmu oraz Prokuratora Generalnego, na rozprawie w
dniu 23 lutego 2010 r., pytania prawnego Sądu Rejonowego w Gliwicach:

czy art. 123 § 2 ustawy z dnia 6 czerwca 1997 r. – Kodeks karny wykonawczy
(Dz. U. Nr 90, poz. 557, ze zm.) jest zgodny z art. 65 ust. 4 w związku z art.
31 ust. 3 i art. 2 oraz art. 32 Konstytucji Rzeczypospolitej Polskiej,

o r z e k a:

I

Art. 123 § 2 zdanie pierwsze ustawy z dnia 6 czerwca 1997 r. – Kodeks karny
wykonawczy (Dz. U. Nr 90, poz. 557, ze zm.) w zakresie, w jakim zawiera słowo
„połowy”, jest niezgodny z art. 32 oraz z art. 65 ust. 4 w związku z art. 2 Konstytucji
Rzeczypospolitej Polskiej.

II

Przepis wymieniony w części I, w zakresie tam wskazanym, traci moc
obowiązującą z upływem 12 (dwunastu) miesięcy od dnia ogłoszenia wyroku w
Dzienniku Ustaw Rzeczypospolitej Polskiej.

UZASADNIENIE

I

1. Sąd Rejonowy w Gliwicach – Sąd Pracy i Ubezpieczeń Społecznych
postanowieniem z 23 kwietnia 2009 r. przedstawił Trybunałowi pytanie prawne w sprawie
zgodności art. 123 § 2 ustawy z dnia 6 czerwca 1997 r. – Kodeks karny wykonawczy (Dz.
U. Nr 90, poz. 557, ze zm.; dalej: k.k.w.) z art. 65 ust. 4 w związku z art. 31 ust. 3 i art. 2
oraz art. 32 Konstytucji.

* Sentencja została ogłoszona dnia 8 marca 2010 r. w Dz. U. Nr 34, poz. 191.

2

Pytanie prawne zostało postawione w związku z powództwem osoby odbywającej
karę pozbawienia wolności przeciwko Zakładowi Karnemu nr 1 w Strzelcach Opolskich
oraz Przedsiębiorstwu Przemysłu Obuwniczego – Przedsiębiorstwu Państwowemu w
Strzelcach Opolskich. Powód w okresie odbywania kary na swój wniosek został
skierowany do pracy na podstawie decyzji dyrektora zakładu karnego. W okresie od 6
czerwca 2006 r. do 10 lipca 2008 r. świadczył pracę w wymienionym przedsiębiorstwie,
uzyskując wynagrodzenie niższe od minimalnego. Z tego względu domaga się zasądzenia
na swoją rzecz od pozwanych dopłaty do wynagrodzenia za okres świadczenia pracy
stanowiącej różnicę między najniższym wynagrodzeniem krajowym a faktycznie
uzyskanym wynagrodzeniem za pracę.

Sąd Rejonowy w Gliwicach stwierdził, że 1 września 2003 r. art. 123 § 2 k.k.w. uzyskał
brzmienie gwarantujące skazanemu wynagrodzenie w wysokości co najmniej połowy
minimalnego wynagrodzenia. W ocenie Sądu Rejonowego w Gliwicach, w demokratycznym
państwie prawnym nie jest dopuszczalne ograniczenie skazanemu wysokości wynagrodzenia
poniżej minimalnego wynagrodzenia za pracę. Ani bezrobocie, ani trudności znalezienia pracy
dla skazanych nie uzasadniają odstąpienia od minimalnego wynagrodzenia zagwarantowanego
w art. 65 ust. 4 Konstytucji. Także fakt, że skazany nie ponosi kosztów swojego utrzymania, nie
może ograniczać minimalnego wynagrodzenia za pracę ustalanego w ustawie. Zaskarżony
przepis pozbawia skazanych świadczących pracę elementarnego mechanizmu prawnego
ochrony przed wyzyskiem, natomiast zakłady, w których skazani świadczą pracę, są w
uprzywilejowanej pozycji pod względem ponoszonych kosztów. Norma prawna wyrażona w art.
123 § 2 k.k.w. narusza ponadto konstytucyjną zasadę równości (art. 32 Konstytucji), różnicując
wysokość wynagrodzenia za pracę ze względu na status skazanego, odbywającego karę
pozbawienia wolności.

2. Marszałek Sejmu przedstawił stanowisko Sejmu pismem z 17 lipca 2009 r. W
ocenie Sejmu, art. 123 § 2 k.k.w. w zakresie, w jakim umożliwia ustalenie wynagrodzenia
skazanego zatrudnionego na podstawie skierowania do pracy w wysokości poniżej
minimalnego wynagrodzenia wynikającego z ustawy z dnia 10 października 2002 r. o
minimalnym wynagrodzeniu za pracę (Dz. U. Nr 200, poz. 1679, ze zm.), nie jest
niezgodny z art. 65 ust. 4 w związku z art. 31 ust. 3 i art. 2 Konstytucji oraz jest zgodny z
art. 32 Konstytucji. Jednocześnie Sejm wniósł o umorzenie postępowania w pozostałym
zakresie ze względu na niedopuszczalność wydania orzeczenia.

W ocenie Sejmu, rozpoznawana sprawa dotyczy skazanego zatrudnionego na
podstawie skierowania o pracę, dlatego też pytanie prawne jest dopuszczalne wyłącznie w
zakresie, w jakim dotyczy wynagradzania takiej osoby. W pozostałym zakresie
postępowanie powinno zostać umorzone na podstawie art. 31 ust. 1 pkt 1 ustawy z dnia 1
sierpnia 1997 r. o Trybunale Konstytucyjnym (Dz. U. Nr 102, poz. 643, ze zm.; dalej:
ustawa o TK).

Zdaniem Sejmu, sąd nie wyprowadził z art. 2 Konstytucji treści innych niż te, które
wynikają z art. 65 ust. 4 Konstytucji. Z tego względu art. 2 Konstytucji w rozpoznawanej
sprawie nie jest samodzielnym wzorcem kontroli, a jedynie stanowi swoiste tło dla
będącego takim wzorcem art. 65 ust. 4 Konstytucji.

Według Sejmu, prawo podmiotowe wynikające z art. 65 ust. 4 Konstytucji
przysługuje wyłącznie pracownikom, a więc osobom pozostającym w stosunku pracy.
Statusu tego nie posiadają skazani zatrudnieni w ramach innych stosunków prawnych, a
więc m.in. na podstawie skierowania do pracy. Skierowanie do pracy tworzy
niepracowniczy stosunek zatrudnienia typu penalnego, a więc stosunek o charakterze
publicznoprawnym. Z tego względu art. 65 ust. 4 Konstytucji nie jest adekwatnym
wzorcem kontroli konstytucyjności w rozpoznawanej sprawie, a w konsekwencji art. 123 §

3

2 k.k.w. nie jest z nim niezgodny. Tym samym odpada również możliwość weryfikacji
zaskarżonego przepisu przez pryzmat art. 2 Konstytucji oraz art. 31 ust. 3 Konstytucji.

W ocenie Sejmu, zarzut naruszenia art. 32 Konstytucji jest oczywiście chybiony.
Status prawny skazanego zatrudnionego na podstawie skierowania do pracy wykazuje
bowiem istotne różnice w porównaniu ze statusem prawnym pracownika, ponieważ praca
skazanego stanowi element kary pozbawienia wolności i jest wykonywana w ramach
stosunku publicznoprawnego. Pogląd sądu pytającego, zgodnie z którym zasada równości
ustalenia wynagrodzenia zatrudnionych skazanych i pracowników według jednakowej
miary, jest chybiony.

Sejm wyraził ponadto pogląd, że art. 65 ust. 4 Konstytucji nie określa żadnych zasad
ustalania wynagrodzenia za pracę i nie wyklucza możliwości różnicowania wysokości
minimalnego wynagrodzenia. Zaskarżony przepis nie obniża minimalnego wynagrodzenia
przysługującego skazanemu, gwarantowanego przez art. 65 ust. 4 Konstytucji, ale ustala je
na innym poziomie niż wynagrodzenie przysługujące pracownikom.

3. Prokurator Generalny w piśmie z 10 września 2009 r. wyraził pogląd, że
postępowanie w rozpoznawanej sprawie podlega umorzeniu na podstawie art. 39 ust. 1 pkt
1 ustawy o TK z uwagi na niedopuszczalność wydania orzeczenia.

W ocenie Prokuratora Generalnego, art. 123 § 2 k.k.w. będzie miał zastosowanie
wyłącznie w zakresie, w jakim ogranicza minimalne wynagrodzenie przysługujące
skazanym odbywającym karę pozbawienia wolności, skierowanym do pracy na mocy
decyzji dyrektora zakładu karnego, do połowy minimalnego wynagrodzenia za pracę,
określonego na podstawie odrębnych przepisów.

Zdaniem Prokuratora Generalnego, w świetle orzecznictwa Sądu Najwyższego oraz
poglądów doktryny prawa pracy pojęcie pracy, określone w ustawie o minimalnym
wynagrodzeniu za pracę, nie obejmuje „pracy” na podstawie skierowania wydanego przez
dyrektora zakładu karnego, a z taką właśnie sytuacją mamy do czynienia w sprawie
rozpoznawanej przez sąd przedstawiający pytanie prawne. Odwołanie w zaskarżonym
przepisie do „minimalnego wynagrodzenia określonego na podstawie odrębnych
przepisów” nie oznacza per se, że instytucja minimalnego wynagrodzenia za pracę odnosi
się do wynagrodzenia skazanych skierowanych do pracy na mocy decyzji dyrektora
zakładu karnego. Art. 123 § 2 k.k.w. kreuje minimalne wynagrodzenie całkowicie
autonomiczne wobec wynagrodzenia określonego w ustawie o minimalnym
wynagrodzeniu za pracę. Ewentualne wyeliminowanie z porządku prawnego na mocy
orzeczenia Trybunału Konstytucyjnego art. 123 § 2 k.k.w. nie spowoduje automatycznie
przeniesienia podstawy roszczenia skazanego zatrudnionego na podstawie skierowania do
pracy na przepisy ustawy o minimalnym wynagrodzeniu. W tej sytuacji, bez względu na
treść orzeczenia Trybunału Konstytucyjnego orzeczenie wydane w sprawie rozpoznawanej
przez sąd przedstawiający pytanie prawne będzie miało identyczną treść. Pytanie prawne
jest zatem niedopuszczalne, ponieważ od odpowiedzi na nie nie zależy rozstrzygnięcie
sprawy.

Prokurator Generalny stwierdził również, że ochronie na podstawie art. 65 ust. 4
Konstytucji podlega tylko stosunek zatrudnienia umownie podporządkowany
(nawiązywany dobrowolnie) i tylko do takiego stosunku zatrudnienia odnosi się ustawa o
minimalnym wynagrodzeniu.

II

Na rozprawie 23 lutego 2010 r. nie stawił się przedstawiciel sądu pytającego.
Pozostali uczestnicy postępowania podtrzymali stanowiska zajęte w pismach procesowych.

4

Prokurator Generalny na wypadek nieuwzględnienia przez Trybunał wniosku o umorzenie
postępowania, wniósł o stwierdzenie, że art. 123 § 2 k.k.w. w zaskarżonym zakresie jest
zgodny z art. 32 i nie jest niezgodny z art. 65 ust. 4 w związku z art. 31 ust. 3 i art. 2
Konstytucji oraz o umorzenie postępowania w pozostałym zakresie.

III

Trybunał Konstytucyjny zważył, co następuje.

1. Badając konstytucyjność zaskarżonych przepisów, należy w pierwszej kolejności
zwięźle przypomnieć treść unormowań dotyczących zatrudniania skazanych.

W myśl przepisów ustawy z dnia 6 czerwca 1997 r. – Kodeks karny wykonawczy
(Dz. U. Nr 90, poz. 557, ze zm.; dalej: k.k.w.) skazany ma obowiązek wykonywania pracy,
jeżeli przepisy szczególne, także wynikające z prawa międzynarodowego, nie przewidują
zwolnienia od tego obowiązku, a ponadto ma obowiązek wykonywania prac
porządkowych w obrębie zakładu karnego. Obowiązkowi pracy nie podlegają w
szczególności skazani za przestępstwa popełnione bez użycia przemocy, z motywacji
politycznej, religijnej lub przekonań ideowych. Ustawodawca pomimo ustanowienia
obowiązku wykonywania pracy przez osoby skazane nie wymaga, aby każdej osobie
skazanej zapewnić wykonywanie pracy, ale stanowi jedynie, że skazanemu zapewnia się
świadczenie pracy w miarę możliwości. Pracę zapewnia się przede wszystkim skazanym
zobowiązanym do świadczeń alimentacyjnych, a także mającym szczególnie trudną
sytuację materialną, osobistą lub rodzinną.

Kodeks karny wykonawczy przewiduje różne formy prawne zatrudniania
skazanych. Skazanego zatrudnia się na podstawie skierowania do pracy albo umożliwia się
mu wykonywanie pracy zarobkowej w ramach umowy o pracę, umowy zlecenia, umowy o
dzieło, umowy o pracę nakładczą lub na innej podstawie prawnej. Przy kierowaniu do
pracy uwzględnia się w miarę możliwości zawód, wykształcenie, zainteresowania i
potrzeby osobiste skazanego. Jeżeli skazanego zatrudnia się na podstawie skierowania do
pracy, zatrudnienie przy pracach szkodliwych dla zdrowia wymaga jego pisemnej zgody.
Zatrudnienie skazanego następuje za zgodą i na warunkach określonych przez dyrektora
zakładu karnego, zapewniających prawidłowy przebieg odbywania kary pozbawienia
wolności.

Praca skazanego jest co do zasady odpłatna, z zastrzeżeniem wyjątków
przewidzianych w art. 123a k.k.w. Zasady wynagradzania za pracę ustala się w
porozumieniu zawieranym przez dyrektora zakładu karnego z podmiotem zatrudniającym
lub w umowie zawieranej przez skazanego. Przy skierowaniu skazanego do prac
administracyjno-porządkowych na terenie zakładu karnego wynagrodzenie za pracę ustala
dyrektor tego zakładu.

Kodeks karny wykonawczy przewiduje w art. 123a trzy rodzaje nieodpłatnej pracy
skazanych. Po pierwsze, są to prace porządkowe oraz pomocnicze wykonywane na rzecz
jednostek organizacyjnych Służby Więziennej lub prace porządkowe na rzecz samorządu
terytorialnego, w wymiarze nieprzekraczającym 90 godzin miesięcznie. Po drugie,
skazanemu, za jego pisemną zgodą lub na jego wniosek, dyrektor może zezwolić na
nieodpłatne zatrudnienie przy pracach publicznych na rzecz organów administracji
publicznej oraz przy pracach wykonywanych na cele charytatywne, a także przy pracach
porządkowych i pomocniczych wykonywanych na rzecz jednostek organizacyjnych Służby
Więziennej. Po trzecie, w celu przyuczenia do wykonywania pracy skazanemu, za jego
pisemną zgodą, można zezwolić na wykonywanie nieodpłatnej pracy w przywięziennych
zakładach pracy, przez okres nie dłuższy niż miesiąc.

5

2. Regulacje prawne dotyczące pracy osób skazanych ewoluowały po ustanowieniu
kodeksu karnego wykonawczego w 1997 r. Dotyczy to w szczególności zasad
wynagradzania za pracę. Pierwotnie art. 123 § 1 zdanie trzecie k.k.w. stanowił, że
wynagrodzenie przysługujące skazanemu nie może być niższe od najniższego
wynagrodzenia pracowników określonego na podstawie ustawy z dnia 26 czerwca 1974 r.
– Kodeks pracy (Dz. U. z 1998 r. Nr 21, poz. 94, ze zm.; dalej: kodeks pracy). Z
wynagrodzenia za pracę lub dochodu, o którym mowa w § 4, potrącane było 10% na cele
pomocy określonej w art. 43 k.k.w., a z pozostałej części wynagrodzenia za pracę 50%
przypadało osobie skazanej, a reszta przekazywana była do budżetu państwa.

Ustawa z dnia 10 października 2002 r. o minimalnym wynagrodzeniu za pracę (Dz.
U. Nr 200, poz. 1679; dalej: ustawa o minimalnym wynagrodzeniu za pracę) zmieniła art.
123 § 1 zdanie trzecie k.k.w. w ten sposób, że stanowił on, iż wynagrodzenie
przysługujące skazanemu nie może być niższe od minimalnego wynagrodzenia za pracę,
ustalanego na podstawie odrębnych przepisów.

Przepisy dotyczące wynagradzania za pracę osób skazanych zostały następnie
zmienione ustawą z dnia 24 lipca 2003 r. o zmianie ustawy – Kodeks karny wykonawczy
oraz niektórych innych ustaw (Dz. U. Nr 142, poz. 1380). Ustawodawca nadał nowe
brzmienie art. 123 k.k.w. Zmiany te weszły w życie 1 września 2003 r. Zakwestionowany
art. 123 § 2, w brzmieniu ustalonym przez wymienioną ustawę, stanowi obecnie:
„Wynagrodzenie przysługujące skazanemu zatrudnionemu w pełnym wymiarze czasu
pracy ustala się w sposób zapewniający osiągnięcie co najmniej połowy minimalnego
wynagrodzenia określonego na podstawie odrębnych przepisów, przy przepracowaniu
pełnego miesięcznego wymiaru czasu pracy lub wykonaniu pełnej miesięcznej normy
pracy. W wypadku przepracowania niepełnej miesięcznej normy czasu pracy lub
niewykonania pełnej miesięcznej normy pracy wynagrodzenie wypłaca się proporcjonalnie
do ilości czasu pracy lub wykonanej normy pracy. W razie zatrudnienia skazanego w
niepełnym wymiarze czasu pracy najniższe wynagrodzenie ustala się w kwocie
proporcjonalnej do liczby godzin zatrudnienia, biorąc za podstawę połowę minimalnego
wynagrodzenia”.

3. Oceniając zasadność zarzutów przedstawionych w pytaniu prawnym Sądu
Rejonowego w Gliwicach, należy przypomnieć także regulacje dotyczące minimalnego
wynagrodzenia za pracę.

Przed 1 stycznia 2003 r. najniższe wynagrodzenie za pracę, przysługujące
pracownikom zatrudnionym w pełnym wymiarze czasu pracy określał Minister Pracy i
Polityki Socjalnej zarządzeniem wydawanym na podstawie art. 774 kodeksu pracy. Od 1
stycznia 2003 r. zasady ustalania minimalnego wynagrodzenia za pracę zostały określone
ustawą o minimalnym wynagrodzeniu za pracę. Ustawa określiła kwotowo minimalne
wynagrodzenie obowiązujące od 1 stycznia 2003 r. oraz zasady jego ustalania w kolejnych
latach. Rada Ministrów przedstawia Trójstronnej Komisji, w terminie do 15 czerwca
każdego roku, propozycję wysokości minimalnego wynagrodzenia w roku następnym wraz
z terminem zmiany wysokości tego wynagrodzenia. Jeżeli Komisja Trójstronna uzgodni
wysokość minimalnego wynagrodzenia w terminie do 15 lipca każdego roku, wysokość
minimalnego wynagrodzenia podlega ogłoszeniu w Dzienniku Urzędowym
Rzeczypospolitej Polskiej „Monitor Polski”, w drodze obwieszczenia Prezesa Rady
Ministrów, w terminie do 15 września każdego roku. Jeżeli Trójstronna Komisja nie
uzgodni w terminie ustawowym wysokości minimalnego wynagrodzenia w roku
następnym, Rada Ministrów ustala tę wysokość wraz z terminem jej zmiany w drodze
rozporządzenia, w terminie do dnia 15 września każdego roku. Wysokość minimalnego

6

wynagrodzenia ustalona przez Radę Ministrów nie może być niższa od wysokości
minimalnego wynagrodzenia proponowanej przez nią wcześniej.

Wysokość minimalnego wynagrodzenia jest ustalana w taki sposób, aby przeciętna
wysokość minimalnego wynagrodzenia w danym roku wzrastała w stopniu nie niższym niż
prognozowany na dany rok wskaźnik cen. Jeżeli w roku, w którym odbywają się
negocjacje, wysokość minimalnego wynagrodzenia będzie niższa od połowy wysokości
przeciętnego wynagrodzenia, stopień wzrostu zwiększa się dodatkowo o 2/3 wskaźnika
prognozowanego realnego przyrostu produktu krajowego brutto. Jeżeli w roku poprzednim
prognozowany wskaźnik cen różni się od wskaźnika cen, przy ustalaniu wysokości
minimalnego wynagrodzenia w roku następnym uwzględnia się wysokość minimalnego
wynagrodzenia w roku poprzedzającym rok, na który jest ustalane minimalne
wynagrodzenie, skorygowaną wskaźnikiem weryfikacyjnym, otrzymanym przez
podzielenie wskaźnika cen w roku poprzednim przez prognozowany wskaźnik cen w roku
poprzednim.

Postanowienia umów o pracę oraz innych aktów, na podstawie których powstaje
stosunek pracy, nie mogą przewidywać wynagrodzenia za pracę niższego od określonego
w ustawie z 10 października 2002 r. o minimalnym wynagrodzeniu za pracę.
Postanowienia umów i innych aktów, na podstawie których powstaje stosunek pracy,
mniej korzystne dla pracownika są nieważne (art. 18 § 1 i 2 k.p.).

4. W petitum wniosku Sąd Rejonowy w Gliwicach kwestionuje art. 123 § 2 k.k.w.
Z analizy uzasadnienia wynika jednak, że w istocie Sąd kwestionuje treści normatywne
zawarte w art. 123 § 2 zdanie pierwsze k.k.w, nie kwestionuje natomiast konstytucyjności
treści normatywnych zawartych w art. 123 § 2 zdanie drugie i zdanie trzecie. Z tego
względu Trybunał Konstytucyjny uznał, że pytanie prawne dotyczy wyłącznie art. 123 § 2
zdanie pierwsze k.k.w. i powołał w sentencji wyroku jako przedmiot kontroli wyłącznie
ten przepis.

Należy dalej zauważyć, że Sąd Rejonowy w Gliwicach nie kwestionuje art. 123 § 2
zdanie pierwsze k.k.w. w całości, lecz przedstawiony zarzut niekonstytucyjności dotyczy
zaskarżonego przepisu w takim zakresie, w jakim przepis ten ustala minimalne
przysługujące osobom skazanym wynagrodzenie na poziomie o połowę niższym od
minimalnego wynagrodzenia określonego na podstawie odrębnych przepisów. Z tego
względu zaskarżony przepis podlega kontroli tylko w tak określonym zakresie.
Ustawodawca ustalił poziom wynagrodzenia przysługującego osobom skazanym,
posługując się formułą: „co najmniej połowy minimalnego wynagrodzenia określonego na
podstawie odrębnych przepisów”. W tym kontekście w rozpoznawanej sprawie
przedmiotem kontroli są treści normatywne wyrażone przy pomocy słowa „połowy”.

W ocenie Sejmu i Prokuratora Generalnego, zaskarżony przepis dotyczy różnych
sytuacji, określając zasady zatrudniania skazanych zarówno w ramach stosunku pracy, jak
i niepracowniczych stosunków zatrudnienia. Zdaniem wymienionych uczestników
postępowania, kontrola konstytucyjności jest dopuszczalna wyłącznie w zakresie, w jakim
przepis ten dotyczy wynagradzania skazanych zatrudnionych na podstawie skierowania do
pracy. Należy w związku z tym zauważyć, że zaskarżony przepis zawiera regulacje ogólne
dotyczące wynagradzania osób skazanych i nie rozróżnia rozmaitych rodzajów
zatrudnienia. Wszystkie te sytuacje są objęte hipotezą normy prawnej wyrażonej w
zaskarżonym przepisie. Przedmiotem kontroli konstytucyjności przez Trybunał
Konstytucyjny jest co do zasady norma prawna zawarta w zaskarżonym przepisie,
wskazana przez podmiot inicjujący kontrolę. Trybunał Konstytucyjny bierze jednak jako
punkt wyjścia normę o pełnym zakresie adresatów i pełnym zakresie stosowania,
określonych w zaskarżonym przepisie przez samego prawodawcę, chyba że szczególne

7

względy przemawiają za kontrolą normy prawnej w ograniczonym zakresie jej stosowania
w wypadku obiektywnej odmienności normowanych sytuacji. Dotyczy to również
postępowań inicjowanych w wyniku pytania prawnego przez sądy. W wypadku kontroli
inicjowanej przez pytanie prawne znaczenie orzeczenia z reguły wykraczać będzie poza
wąsko określony rodzaj spraw, na tle których zostało wniesione pytanie prawne. W ocenie
Trybunału, lege non distinguente, w rozpoznawanej sprawie nie ma podstaw do zawężenia
kontroli zakwestionowanej normy ustawowej do zakresu normowania sugerowanego przez
Sejm.

5. Wobec wątpliwości zgłoszonych przez Prokuratora Generalnego należy w
pierwszej kolejności rozważyć dopuszczalność pytania prawnego.

W myśl art. 193 Konstytucji, każdy sąd może przedstawić Trybunałowi
Konstytucyjnemu pytanie prawne co do zgodności aktu normatywnego z Konstytucją,
ratyfikowanymi umowami międzynarodowymi lub ustawą, jeżeli od odpowiedzi na
pytanie prawne zależy rozstrzygnięcie sprawy toczącej się przed sądem. Na tym tle
Trybunał Konstytucyjny wielokrotnie wyjaśniał, że pytanie prawne może zostać wniesione
tylko wtedy, gdy rozstrzygnięcie Trybunału Konstytucyjnego ma wpływ na rozstrzygnięcie
sprawy sądowej, w związku z którą zostaje przedstawione. Inaczej mówiąc, pytanie
prawne może zostać wniesione, jeżeli w razie utraty mocy obowiązującej zaskarżonego
przepisu w wyniku orzeczenia Trybunału Konstytucyjnego orzeczenie w sprawie
rozpoznawanej przez sąd przedstawiający pytanie prawne będzie miało treść różną od tej,
jaką miałoby w razie, gdyby orzeczenie to zostało oparte na kwestionowanym przepisie
prawnym.

W ocenie Prokuratora Generalnego, treść orzeczenia Trybunału Konstytucyjnego
nie może mieć wpływu na treść orzeczenia sądu występującego z pytaniem prawnym.
Oceniając zasadność tego stanowiska, Trybunał Konstytucyjny podziela poglądy
Prokuratora Generalnego, że ustawa z 10 października 2002 r. o minimalnym
wynagrodzeniu za pracę nie zawiera przepisów nakazujących ustalanie minimalnego
wynagrodzenia osób skazanych skierowanych do pracy na poziomie minimalnego
wynagrodzenia określonego zgodnie z przepisami tej ustawy. Przepisy kodeksu pracy w
odniesieniu do osób świadczących pracę na podstawie skierowania do pracy wydanego
przez kierownika zakładu karnego nie są stosowane wprost, ale na podstawie odrębnych
przepisów i w zakresie przewidzianym przez te odrębne przepisy. Dotyczy to także
przepisów o minimalnym wynagrodzeniu. Z tego względu, chcąc zagwarantować pewne
minimalne wynagrodzenie wymienionym osobom, ustawodawca zamieszcza odrębne
przepisy w kodeksie karnym wykonawczym. W tych warunkach w razie utraty mocy
obowiązującej przez art. 123 § 1 zdanie pierwsze w wyniku wyroku Trybunału
Konstytucyjnego stwierdzającego niekonstytucyjność tego przepisu w pełnym zakresie
mogłyby rzeczywiście powstać wątpliwości co do minimalnego wynagrodzenia
przysługującego osobom skazanym po wejściu w życie wydanego wyroku. Brak byłoby
wówczas przepisów jednoznacznie regulujących kwestię minimalnego wynagrodzenia
osób pozbawionych wolności, a dopuszczalność stosowania w tym wypadku per
analogiam przepisów ogólnych o minimalnym wynagrodzeniu za pracę mogłaby budzić
wątpliwości.

W ocenie Trybunału Konstytucyjnego, nie ma jednak podstaw do stwierdzenia
niekonstytucyjności art. 123 § 1 zdanie pierwsze w całości. Jak wspomniano wyżej,
zaskarżony przepis podlega kontroli w zakresie, w jakim ogranicza osobom skazanym
wynagrodzenie do co najmniej połowy minimalnego wynagrodzenia za pracę określonego
na podstawie odrębnych przepisów. W tym kontekście wyrok Trybunału Konstytucyjnego
powinien dotyczyć zaskarżonego przepisu tylko we wskazanym wyżej zakresie, a przepis

8

ten powinien utracić moc obowiązującą tylko w części określonej w sentencji wyroku.
Pogląd Prokuratora Generalnego, że ewentualny wyrok Trybunału Konstytucyjnego
stwierdzający niekonstytucyjność zaskarżonego przepisu nie może mieć wpływu na treść
rozstrzygnięcia sądu, nie jest trafny. Wyrok Trybunału Konstytucyjnego stwierdzający
niekonstytucyjność przepisu w przedstawionym wyżej zakresie nie doprowadzi do utraty
mocy obowiązującej całego przepisu, a jedynie do wyeliminowania z niego treści
niekonstytucyjnych w postaci obniżenia o połowę poziomu minimalnego wynagrodzenia i
otworzy drogę do zasądzenia wynagrodzenia w wysokości ustalonej bez tego ograniczenia.
Kwestia zakresu wyroku i jego skutków zostanie przedstawiona w dalszej części
uzasadnienia.

6. Pytanie prawne sądu dotyczy praw osób skazanych. Trybunał Konstytucyjny w
związku z tym przypomina, że przyrodzona i niezbywalna godność człowieka stanowi
źródło wolności i praw człowieka i obywatela. Jest ona nienaruszalna, a jej poszanowanie i
ochrona jest obowiązkiem władz publicznych (art. 30 Konstytucji). Preambuła Konstytucji
zawiera wezwanie do zachowania przyrodzonej godności człowieka i uznaje poszanowanie
tej zasady – obok innych wymienionych tam zasad – za niewzruszoną podstawę
Rzeczypospolitej Polskiej. Z tego względu punktem wyjścia dla interpretacji
szczegółowych przepisów konstytucyjnych, mających znaczenie dla określania zakresu
praw i obowiązków skazanych, musi być konstytucyjna zasada poszanowania
przyrodzonej godności człowieka. Zasada ta została skonkretyzowana m.in. w art. 41 ust. 4
Konstytucji, który stanowi, że każdy pozbawiony wolności powinien być traktowany w
sposób humanitarny. Art. 30 Konstytucji został skonkretyzowany także w art. 40
Konstytucji, który stanowi, że nikt nie może być poddany torturom ani okrutnemu,
nieludzkiemu lub poniżającemu traktowaniu i karaniu.

Rozważane przepisy konstytucyjne zawierają unormowania wiążące wszystkie
organy władzy publicznej, w tym również organy prawodawcze. Wszelkie regulacje
ustawowe i podustawowe kształtujące status prawny osób skazanych muszą bezwzględnie
szanować konstytucyjny obowiązek poszanowania godności człowieka oraz
humanitarnego traktowania osób skazanych. Praca osób skazanych musi zatem zostać
unormowana w taki sposób, aby zapewnić pełną ochronę ich godności i uczynić zadość
wymogom odpowiedniego traktowania tych osób. Jednocześnie z art. 30 Konstytucji
wynika fundamentalna zasada interpretacyjna in dubio pro dignitate. Konstytucyjna zasada
poszanowania godności człowieka stanowi źródło ważnych dyrektyw interpretacyjnych,
które znajdują zastosowanie nie tylko przy interpretacji aktów normatywnych
podkonstytucyjnych, lecz także w sytuacjach, w których szczegółowe przepisy
konstytucyjne mogą budzić wątpliwości interpretacyjne na gruncie ich wykładni
językowej.

7. W rozpoznawanej sprawie szczególnie istotne znaczenie mają międzynarodowe
standardy dotyczące traktowania więźniów. Należy wymienić tu w szczególności dwa
ważne dokumenty: Europejskie Reguły Więzienne przyjęte w 2006 r. przez Komitet Rady
Ministrów Rady Europy (zob. rekomendacja Rec (2006)2 Komitetu Ministrów do państw
członkowskich w sprawie Europejskich Reguł Więziennych, dalej: Europejskie reguły
więzienne) oraz Wzorcowe Reguły Minimalne Postępowania z Więźniami przyjęte w 1955
r. przez I Kongres Narodów Zjednoczonych w sprawie zapobiegania przestępczości i
postępowania ze sprawcami przestępstw i zaaprobowane przez Radę Gospodarczą i
Społeczną (zob. rezolucja 663C (XXIV) z dnia 31 lipca 1957 r. oraz 2076 (LXII) z 13 maja
1977 r.; tłumaczenie polskie Wzorcowe Reguły Minimum ONZ Traktowania Więźniów,
Archiwum Kryminologii 1990, t. 16, s. 277-300; dalej: Wzorcowe reguły minimalne ONZ).

9

W świetle Wzorcowych reguł minimalnych ONZ praca więźniów nie powinna
mieć charakteru dolegliwości (reg. 71.1). Na wszystkich więźniach karnych spoczywa
obowiązek pracy odpowiedniej do ich zdolności fizycznych i umysłowych, określonych
przez lekarza (reg. 71.2). Więźniom zapewnia się wykonywanie pracy społecznie
użytecznej, wystarczającej dla dania im zatrudnienia w czasie zwykłego dnia roboczego
(reg. 71.3). Tak dalece, jak to jest możliwe, praca przydzielana więźniom ma przyczynić
się do podtrzymania ich zdolności do zarabiania na uczciwe życie po zwolnieniu (reg.
71.4).

Więźniowie otrzymują za swoją pracę sprawiedliwe wynagrodzenie (reg. 76.1).
Więźniowie uprawnieni są do wydawania co najmniej części swoich zarobków na zakup
dozwolonych artykułów użytku osobistego oraz do wysyłania części tych zarobków
własnej rodzinie (reg. 76.2). Część zarobków powinna być oszczędzana przez
administrację więzienną, w celu stworzenia funduszu wręczanego więźniowi w chwili jego
zwolnienia (reg. 76.3). Korzyści więźniów i ich szkolenie zawodowe nie powinny być
podporządkowane osiąganiu zysków finansowych z ich pracy (reg. 72.2).

Natomiast w myśl Europejskich reguł więziennych praca w zakładach karnych
powinna być uważana za element pozytywny systemu więziennictwa i w żadnym
przypadku nie powinna być nakładana jako kara (reg. 26.1). W każdym wypadku praca
więźniów powinna być sprawiedliwie wynagradzana (reg. 26.10). Więźniowie powinni
mieć możliwość przeznaczenia przynajmniej części swojego wynagrodzenia na zakup
przedmiotów osobistego użytku oraz wysyłania części zarobków rodzinie (reg. 26.11).
Więźniowie mogą być zachęcani do oszczędzania części wynagrodzenia i powinni mieć
możliwość odzyskania tej części po zwolnieniu z więzienia lub przeznaczenia jej na inne
dozwolone cele (reg. 26.12).

Twórcy Konstytucji dążyli do tego, aby konstytucyjne gwarancje praw jednostki
odpowiadały międzynarodowym wymogom w tym zakresie. Wymienione wyżej
dokumenty dotyczące traktowania osób skazanych nie mają charakteru wiążącego,
niemniej określają one minimalne standardy humanitarnego traktowania więźniów, które
powinny być przestrzegane w każdym demokratycznym państwie prawnym. Stanowią one
także ważne wskazówki interpretacyjne, które powinny być brane pod uwagę przy
interpretacji prawa polskiego. Z tych względów treść ogólnego nakazu humanitarnego
traktowania osób pozbawionych wolności, wyrażonego w art. 41 ust. 4 Konstytucji,
powinna być ustalana przy uwzględnieniu wymienionych dokumentów. Dokumenty te
kładą nacisk na prawo więźniów do sprawiedliwego wynagrodzenia za wykonywaną
pracę. Z konstytucyjnego nakazu humanitarnego traktowania więźniów można zatem
wyprowadzać ich prawo do sprawiedliwego wynagrodzenia za pracę wykonywaną w
okresie pozbawienia wolności. Zmuszanie osób skazanych do podejmowania pracy bez
zapewnienia im sprawiedliwego wynagrodzenia stanowiłoby przykład naruszenia
rozważanej normy konstytucyjnej. Wynagrodzenie za pracę otrzymywane przez skazanego
jest sprawiedliwe, jeżeli jest ustalane na podobnych zasadach jak za identyczną pracę
wykonywaną przez osoby nieodbywające kary pozbawienia wolności.

8. Badając konstytucyjność regulacji prawnych dotyczących pracy osób skazanych,
należy wziąć pod uwagę jej funkcje w systemie penitencjarnym. W literaturze przedmiotu
zwraca się uwagę, że praca więźniów jest podstawowym elementem kary pozbawienia
wolności i stanowi ważny środek resocjalizacji. Oddziałuje ona pozytywnie na postawy
osób skazanych i przygotowuje do normalnego życia w społeczeństwie. Praca osób
skazanych jest często źródłem satysfakcji i poczucia własnej godności, stwarza im szansę
pozytywnej przemiany osobowości i ułatwia przezwyciężenie negatywnych konsekwencji
psychologicznych związanych z popełnieniem przestępstwa i odbywaną karą. Zatrudnienie

10

skazanych sprzyja ograniczeniu powrotowi do przestępstwa. Z tego względu praca osób
skazanych nie powinna stanowić czynnika zwiększającego dolegliwość wymierzanej kary,
ale musi zostać unormowana w taki sposób, aby ułatwić realizację zasadniczego celu,
którym jest resocjalizacja tych osób. Władze publiczne, które kierują się obowiązkiem
poszanowania godności osób skazanych, powinny dołożyć wszelkich starań, aby
umożliwić skazanym podejmowanie pracy za wynagrodzeniem.

Zagadnienia związane ze statusem osób skazanych stanowiły przedmiot kilku
orzeczeń Trybunału Konstytucyjnego. Trybunał wypowiadał się na temat pracy skazanych
m.in. w wyroku z 13 grudnia 2004 r., sygn. K 20/04. Zwracał wówczas uwagę na ewolucję
charakteru pracy skazanych, która dokonała się w ostatnich dziesięcioleciach. „O ile w
przeszłości stanowiła ona wyłącznie środek zwiększenia dolegliwości kary pozbawienia
wolności i uzyskania korzyści ekonomicznej, o tyle dziś – zgodnie z brzmieniem art. 1 ust.
2 ustawy z dnia 28 sierpnia 1997 r. o zatrudnianiu osób pozbawionych wolności (Dz. U. Nr
123, poz. 777) – jej celem jest «przede wszystkim pozytywne oddziaływanie na postawy
skazanych», czyli ich resocjalizacja. Temu celowi podporządkowane jest osiąganie zysku.
Nie ulega wątpliwości, że dla skazanych praca nadal pozostaje jednym z podstawowych
obowiązków, w cieniu którego pozostaje ich prawo do pracy” (OTK ZU nr 11/A/2004,
poz. 115).

Od wielu lat w Polsce występuje wysokie bezrobocie. W tych warunkach
zasadniczy problem stanowi zapewnienie pracy osobom odbywającym karę
pozbawienia wolności. Administracja zakładów karnych nie jest w stanie umożliwić
większości osób skazanych podjęcia pracy. Tymczasem osoby te są z reguły
zainteresowane podjęciem zatrudnienia podczas odbywania kary pozbawienia
wolności. Organy władzy publicznej powinny zatem dołożyć niezbędnych starań, aby
rozwiązać problem braku pracy dla osób skazanych i zapewnić tym osobom
zatrudnienie za odpowiednim wynagrodzeniem.

9. Zagadnienie minimalnej płacy skazanych stanowiło przedmiot zainteresowania
Trybunału Konstytucyjnego w orzeczeniu z 7 stycznia 1997 r., sygn. K 7/96 (OTK ZU nr
1/1997, poz. 1). W orzeczeniu tym Trybunał stwierdził, że art. 49 § 3 ustawy z dnia 19
kwietnia 1969 r. – Kodeks karny wykonawczy (Dz. U. Nr 13, poz. 98, ze zm.) w brzmieniu
nadanym przez art. 2 pkt 9 lit. a ustawy z dnia 12 lipca 1995 r. o zmianie Kodeksu
karnego, Kodeksu karnego wykonawczego oraz o podwyższeniu dolnych i górnych granic
grzywien i nawiązek w prawie karnym (Dz. U. Nr 95, poz. 475) – rozumiany w ten sposób,
że nie stanowi on podstawy do obniżenia skazanemu należności za pracę poniżej stawki
wynagrodzenia minimalnego przysługującego pracownikom – jest zgodny z art. 1, art. 67
ust. 2 i art. 68 przepisów konstytucyjnych pozostawionych w mocy na podstawie art. 77
ustawy konstytucyjnej z dnia 17 października 1992 r. o wzajemnych stosunkach między
władzą ustawodawczą i wykonawczą Rzeczypospolitej Polskiej oraz o samorządzie
terytorialnym (Dz. U. Nr 84, poz. 426, ze zm.).

Trybunał Konstytucyjny stwierdził wówczas w szczególności, że:
– ogólna tendencja do rozszerzania zakresu odpowiednio stosowanych przepisów

prawa pracy do zatrudnianych odpłatnie więźniów, zarysowana w przeprowadzonych w
latach 1990 i 1995 nowelizacjach kodeksu karnego wykonawczego odpowiada kierunkom
rozwoju ustawodawstwa penitencjarnego innych państw europejskich i wymogom
konwencji europejskich;

– pierwszeństwo należy przypisać zapewnieniu możliwości świadczenia pracy
odpłatnej przez więźniów przed gwarancjami zapewnienia skazanym wynagrodzenia
według zasad wynagradzania pracowników za pracę tego samego rodzaju;

11

– stawki wynagrodzenia minimalnego są elementem definiującym konstytucyjne
pojęcie prawa do pracy (określone w art. 68 przepisów konstytucyjnych utrzymanych w
mocy przez art. 77 ustawy konstytucyjnej z dnia 17 października 1992 r. o wzajemnych
stosunkach między władzą ustawodawczą i wykonawczą Rzeczypospolitej Polskiej oraz o
samorządzie terytorialnym, obowiązujących przed wejściem w życie Konstytucji) w tym
sensie, że zatrudnienie pracownika za niższe wynagrodzenie niż minimalne nie jest
wyrazem realizacji konstytucyjnego prawa do pracy;

– w przypadku obniżenia wynagrodzenia skazanego poniżej stawki minimalnego
wynagrodzenia przysługującego pracownikom zostałby on pozbawiony zabezpieczenia na
wypadek bezrobocia po opuszczeniu zakładu karnego;

– okoliczność, że więźniowie świadczą pracę w warunkach podporządkowania typu
administracyjnego, a nie umownego, jak to ma miejsce w wypadku zatrudnienia
pracowników, nie przemawia za pozostawieniem całkowitej swobody stronom umowy o
zatrudnieniu więźniów, to znaczy naczelnikowi zakładu karnego i pracodawcy, do
ustalenia poziomu wynagrodzenia;

– trudność znalezienia pracy dla więźniów, zapewniającej im wynagrodzenie
według zasad wynagradzania pracowników, nie uzasadnia jeszcze odstąpienia od
zagwarantowania stawki wynagrodzenia minimalnego zatrudnionym odpłatnie więźniom,
podobnie jak wysoki stopień bezrobocia nie uzasadnia odstąpienia od stawki
wynagrodzenia minimalnego w umowie o pracę;

– nie do przyjęcia jest argumentacja, że skoro nie budzi zastrzeżeń dopuszczalność
nieodpłatnego zatrudniania skazanych – za ich zgodą – przy pracach publicznych na rzecz
samorządu terytorialnego, to tym bardziej nie powinna budzić zastrzeżeń dopuszczalność
ich zatrudnienia za choćby najskromniejsze wynagrodzenie;

– argument o niższej wydajności pracy skazanych, spowodowanej zwłaszcza ich
fluktuacją ze względu na prawo skazanych do przerw w odbywaniu kary, czasowych
przepustek, warunkowych przedterminowych zwolnień może przemawiać jedynie za
dostosowaniem wysokości przysługującego im wynagrodzenia do rzeczywistej wartości
ich pracy; nie przekonuje też przeciwko stosowaniu stawki wynagrodzenia minimalnego
do skazanych argument, że nie ponoszą oni kosztów swego utrzymania;

– konstytucyjnej zasady prawa obywatela do pracy nie narusza możliwość
przyznania skazanemu za jego zgodą niższej należności za pracę danego rodzaju, niż
otrzymują pracownicy, jeżeli jest to uzasadnione niższą wydajnością pracy skazanego;
natomiast dalej idąca wykładnia zaskarżonego przepisu, zmierzająca do wykazania, że
stanowi on podstawę uchylenia stosowania nawet stawki wynagrodzenia minimalnego do
należności skazanego za pracę, narusza konstytucyjną zasadę prawa do pracy.

10. Sąd pytający kwestionuje treści normatywne wprowadzone ustawą z 24 lipca
2003 r. o zmianie ustawy – Kodeks karny wykonawczy oraz niektórych innych ustaw.

Ustawa z dnia 24 lipca 2003 r. o zmianie ustawy – Kodeks karny wykonawczy
oraz niektórych innych ustaw została uchwalona w wyniku rozpatrzenia dwóch
projektów ustaw – prezydenckiego i poselskiego. Propozycje zmiany art. 123,
gwarantującego dotąd osobom skazanym wynagrodzenie na poziomie co najmniej
minimalnego wynagrodzenia, zostały zawarte w prezydenckim projekcie ustawy
nadesłanym do Sejmu pismem z 20 grudnia 2001 r. W uzasadnieniu projektu Prezydent
wyjaśniał, że proponowane zmiany mają na celu zmniejszenie kosztów pracy
skazanych ponoszonych przez pracodawców i tym samym zwiększenie możliwości
zatrudnienia skazanych, dla których obecnie faktycznie nie ma pracy (druk nr 183, IV
kadencja). Podobne propozycje regulacji zostały zawarte w poselskim projekcie ustawy
przedstawionym pismem z 3 marca 2002 r. (druk nr 389, IV kadencja). Posłowie,

12

którzy wnieśli projekt ustawy, przedstawili podobne uzasadnienie proponowanych
zmian.

Nowe rozwiązania dotyczące minimalnego wynagrodzenia przysługującego
osobom skazanym były krytykowane w piśmiennictwie naukowym. Wyrażono m.in.
„obawy co do powrotu do minionych, niechlubnych czasów wyzyskiwania więźniów, gdy
z racji ich dyspozycyjności oraz bardzo niskiego wynagrodzenia uzasadnione było
określanie ich pracy jako niewolniczej” (A. Kosut, Zatrudnienie skazanych w świetle
projektu zmian kodeksu karnego wykonawczego z 2001 r., „Przegląd Więziennictwa
Polskiego” nr 32-33/2001, s. 68).

Trybunał Konstytucyjny wyjaśniał znaczenie przepisów dotyczących
wynagrodzenia skazanych w cytowanym wyżej wyroku z 13 grudnia 2004 r., sygn. K
20/04. Trybunał Konstytucyjny stwierdził wówczas, że w wyniku nowelizacji ustawy
k.k.w. z 2003 r. „zniesiono obowiązujące dotąd potrącenie 50% wynagrodzenia na
rzecz budżetu. Jednocześnie jednak w art. 123 § 2 wprowadzono zasadę, że
«wynagrodzenie przysługujące skazanemu zatrudnionemu w pełnym wymiarze czasu
pracy ustala się w sposób zapewniający osiągnięcie co najmniej połowy minimalnego
wynagrodzenia określonego na podstawie odrębnych przepisów». Ta zmiana zasad
wynagradzania miała służyć zwiększeniu szans skazanych na zatrudnienie. Zwraca się
jednak uwagę, że zmniejszyła możliwości realizowania przez skazanych ich
zobowiązań finansowych (por. T. Bulenda, R. Musidłowski, Nowelizacja Kodeksu
karnego wykonawczego w 2003 r. Analiza i ocena, „Przegląd Więziennictwa
Polskiego” nr 40-41/2003, s. 21). Wynagrodzenie za pracę skazanego jest
przekazywane do zakładu karnego, w terminach wskazanych w § 7 ust. 1 powołanego
wyżej rozporządzenia w sprawie szczegółowych zasad zatrudniania skazanych. 20%
wynagrodzenia potrąca się z przeznaczeniem na fundusz (art. 125 § 1 k.k.w.), a
następnie dokonuje się dalszych potrąceń, jednak – «z przypadającego skazanemu
wynagrodzenia za pracę, po odliczeniu zaliczki na podatek dochodowy od osób
fizycznych, wolne jest w każdym czasie od egzekucji 60%». Kolejny przepis, art. 126
k.k.w. reguluje zasady gromadzenia środków pieniężnych przypadających skazanemu
głównie z tytułu wykonywania pracy; środki te są mu przekazywane w chwili
zwolnienia z zakładu karnego. Między innymi, zgodnie z art. 126 § 2 pkt 2 k.k.w.,
«gromadzeniu podlega 50% z przypadającego skazanemu miesięcznie wynagrodzenia
za pracę po odliczeniu zaliczki na podatek dochodowy od osób fizycznych, jednak nie
więcej niż kwota 4% jednego przeciętnego miesięcznego wynagrodzenia
pracowników». Pieniądze, do których odnosi się przepis, choć gromadzone przez
zakład karny, w chwili jego opuszczenia są wypłacane zwalnianemu”.

11. Skarżący wskazuje jako jeden z wzorców kontroli zasadę równości wyrażoną w
art. 32 Konstytucji.

Zgodnie z ustalonym orzecznictwem Trybunału Konstytucyjnego z zasady
równości, wyrażonej w art. 32 ust. 1 Konstytucji, wynika nakaz jednakowego traktowania
podmiotów prawa w obrębie określonej klasy. Wszystkie podmioty prawa
charakteryzujące się w równym stopniu daną cechą istotną powinny być traktowane
równo, a więc według jednakowej miary, bez zróżnicowań zarówno dyskryminujących, jak
i faworyzujących. Oceniając regulację prawną z punktu widzenia zasady równości, należy
w pierwszej kolejności rozważyć, czy można wskazać wspólną cechę istotną uzasadniającą
równe traktowanie podmiotów prawa. Ustalenie to wymaga analizy celu i treści aktu
normatywnego, w którym zawarta została kontrolowana norma prawna.

Jeżeli prawodawca różnicuje podmioty prawa, które charakteryzują się wspólną
cechą istotną, to wprowadza on odstępstwo od zasady równości. Takie odstępstwo nie

13

musi jednak oznaczać naruszenia art. 32 Konstytucji. Jest ono dopuszczalne, jeżeli zostały
spełnione trzy warunki:

1) kryterium różnicowania pozostaje w racjonalnym związku z celem i treścią
danej regulacji;

2) waga interesu, któremu różnicowanie ma służyć, pozostaje w odpowiedniej
proporcji do wagi interesów, które zostaną naruszone w wyniku wprowadzonego
różnicowania;

3) kryterium różnicowania pozostaje w związku z innymi wartościami, zasadami
czy normami konstytucyjnymi uzasadniającymi odmienne traktowanie podmiotów
podobnych.

Należy zauważyć w tym miejscu, że Konstytucja nie wymaga, aby minimalne
wynagrodzenie za pracę zostało ustalone na jednakowym poziomie dla wszystkich
pracowników. Konstytucyjna zasada równości nie wyklucza zróżnicowania minimalnego
wynagrodzenia za pracę, na przykład na podstawie kryteriów branżowych czy
terytorialnych, czy też w zależności od długości okresu zatrudnienia, jeżeli tylko
ustanowione różnicowania będą miały charakter usprawiedliwiony i spełnią przedstawione
wyżej warunki dopuszczalności różnicowań. Dotyczy to również minimalnego
wynagrodzenia za pracę osób skazanych.

W świetle powyższych rozważań, należy stwierdzić, że ustawodawca ustanawia
szczególne regulacje w zakresie minimalnego wynagrodzenia za pracę wykonywaną
przez osoby pozbawione wolności. Regulacje te są mniej korzystne niż regulacje
dotyczące minimalnego wynagrodzenia innych osób świadczących pracę zarobkową.

W ocenie Sejmu i Prokuratora Generalnego, sytuacja skazanego zatrudnionego na
podstawie skierowania do pracy różni się istotnie od sytuacji pracownika, ponieważ praca
skazanego stanowi element kary pozbawienia wolności i jest wykonywana w ramach
stosunku publicznoprawnego. Również w literaturze przedmiotu zwraca się uwagę na
różnice między pracą osób odbywających karę pozbawienia wolności a pracą pozostałych
osób. Praca osób skazanych pozostaje w ścisłym związku z orzeczoną karą. Prawne ramy
tej pracy zostały wyznaczone nie tylko przez przepisy prawa pracy, lecz również przez
przepisy kodeksu karnego wykonawczego. Praca osób skazanych – inaczej niż w wypadku
pozostałych osób – może być świadczona na podstawie skierowania. Istnieją wówczas
odrębne stosunki prawne łączące zakład karny ze skazanym oraz z pracodawcą,
normowane przepisami kodeksu karnego wykonawczego, a także stosunek prawny łączący
skazanego z pracodawcą. Osoby skazane mają często niższe kwalifikacje i pracują mniej
wydajnie. Jednocześnie osoby skazane mają bardzo niewielkie możliwości
współuczestniczenia w określaniu warunków zatrudnienia. Status osoby pozbawionej
wolności wiąże się ze szczególnymi zagrożeniami dla praw pracowniczych i uzasadnia
szczególną ochronę przed nadużyciami ze strony administracji zakładu karnego i
pracodawcy.

Argumenty te mogą uzasadniać wprowadzenie odrębnych regulacji dotyczących
rozmaitych aspektów pracy osób skazanych, nie mają jednak istotnego znaczenia dla
ustalenia wspólnej cechy istotnej w zakresie minimalnego wynagrodzenia. Godność osób
skazanych, w tym godność tych osób jako osób wykonujących pracę, podlega ochronie
konstytucyjnej. Jak wspomniano wyżej, w świetle międzynarodowych standardów, praca
osób skazanych nie powinna mieć charakteru dolegliwości, a osoby te mają prawo do
sprawiedliwego wynagrodzenia. Z punktu widzenia ustalenia poziomu minimalnego
wynagrodzenia za pracę wspólną cechą istotną jest sam fakt świadczenia pracy za
wynagrodzeniem, bez względu na to, czy jest to praca w ramach odbywania kary
pozbawienia wolności. Wszystkie osoby świadczące pracę bez względu na jej podstawę

14

prawną powinny być traktowane równo w zakresie minimalnego wynagrodzenia, a więc
bez zróżnicowań zarówno dyskryminujących, jak i faworyzujących. Zarówno skazany, jak
i pracownik przebywający na wolności mają prawo do otrzymywania na podobnych
zasadach minimalnego wynagrodzenia za wykonywaną pracę. Tymczasem ustawodawca
istotnie różnicuje osoby wykonujące pracę na podstawie kryterium odbywania kary
pozbawienia wolności. Osoby pozbawione wolności mogą bowiem otrzymywać
wynagrodzenia o połowę niższe od minimalnego wynagrodzenia pozostałych kategorii
osób świadczących pracę.

Wprowadzone kryterium różnicowania pozostaje w związku z innymi wartościami
konstytucyjnymi, ma bowiem na celu stworzenie szerszych możliwości zatrudniania osób
skazanych, narusza jednak jednocześnie inne wartości konstytucyjne. Stwarza możliwości
nieuzasadnionego zaniżania wynagrodzenia za pracę wypłaconego osobom skazanym i
czerpania tym samym przez pracodawców nieuzasadnionych korzyści z takiego
zatrudnienia. Waga interesu, któremu różnicowanie ma służyć, nie pozostaje w
odpowiedniej proporcji do wagi interesów, które zostaną naruszone w wyniku
wprowadzonego różnicowania. W ocenie Trybunału Konstytucyjnego, istnieją
alternatywne środki obniżania kosztów pracy osób skazanych, nieprowadzące do obniżania
wynagrodzenia za pracę poniżej poziomu wynagrodzenia minimalnego. Należą do nich w
szczególności odpowiednie regulacje prawa podatkowego, a także rozmaite bodźce
finansowe dla przedsiębiorców zatrudniających osoby skazane. Niewydolność państwa w
zakresie realizacji zadań publicznych nie może usprawiedliwiać stanowienia regulacji
naruszających konstytucyjne prawa osób pozbawionych wolności.

W świetle przedstawionych argumentów należy stwierdzić, że zaskarżony przepis
nie spełnia kryteriów dopuszczalnego różnicowania podmiotów podobnych i narusza
konstytucyjną zasadę równości.

12. Kolejnym wzorcem powołanym przez Sąd Rejonowy w Gliwicach jest art. 65
ust. 4 Konstytucji. Przepis ten stanowi, że minimalną wysokość wynagrodzenia za pracę
lub sposób ustalania tej wysokości określa ustawa.

Trybunał Konstytucyjny wyjaśniał znaczenie tego przepisu w kilku orzeczeniach.
Trybunał przypominał m.in., że „określenie minimalnego wynagrodzenia za pracę lub
sposobu ustalania tej wysokości jest konstytucyjnym obowiązkiem ustawodawcy.
Konstytucja z 2 kwietnia 1997 r. nie precyzuje przy tym żadnych zasad ustalania
wynagrodzenia za pracę, w szczególności nie wymaga, by wynagrodzenie odpowiadało
«ilości i jakości» pracy, tak jak to przewidywał art. 68 obowiązujących wcześniej
przepisów konstytucyjnych. W tym zakresie wyraźnie zakazane jest tylko różnicowanie
wynagrodzenia «za pracę jednakowej wartości» ze względu na płeć (art. 33 ust. 2
Konstytucji)” (wyrok z 10 stycznia 2005 r., sygn. K 31/03, OTK ZU nr 1/A/2005, poz. 1).

Trybunał Konstytucyjny wyrażał także pogląd, że „przepisy konstytucyjne, a w
szczególności art. 65 i art. 2 w części odwołującej się do zasad sprawiedliwości społecznej,
dają pełną podstawę do uznania zasady sprawiedliwego (godziwego) wynagradzania za
świadczoną pracę jako założenia o randze konstytucyjnej. Trybunał Konstytucyjny nie
podziela natomiast poglądu, że sprawiedliwe i godziwe wynagrodzenie wyznaczone jest
przez wartość pracy, o której decydują prawa rynku. Już sam art. 65 ust. 4 Konstytucji
zaprzecza takiemu wnioskowi. Niezależnie bowiem od wartości rynkowej praca ma być
wynagradzana godziwie w takim rozumieniu, iż wystarcza na zaspokojenie pewnych
uzasadnionych potrzeb życiowych jednostki (minimalnego standardu godnego życia).
Przepis ten nie jest tylko – jak to ujmuje wnioskodawca – wyjątkiem od zasady
swobodnego kształtowania treści umów o pracę (i wynikających z nich stosunków pracy),

15

ale także konkretyzacją ogólnej zasady sprawiedliwości społecznej” (wyrok z 7 maja 2001
r., sygn. K 19/00, OTK ZU nr 4/2001, poz. 82).

Na tle rozpoznawanej sprawy może powstać wątpliwość co do zakresu stosowania
gwarancji konstytucyjnych zawartych w art. 65 ust. 4 Konstytucji. W ocenie Sejmu, termin
pracownik w art. 65 ust. 4 Konstytucji odnosi się wyłącznie do osób świadczących pracę w
ramach stosunku pracy. Trybunał Konstytucyjny wypowiadał się na temat tego zakresu
m.in. w wyroku z 19 października 1999 r., sygn. SK 4/99, dotyczącym sytuacji prawnej
wolnych zawodów. Trybunał wyraził wówczas pogląd, że „art. 65 ust. 1 dokonuje
rozróżnienia pomiędzy wolnością wyboru i wykonywania zawodu oraz wolnością wyboru
miejsca pracy. Tym samym ustawodawca konstytucyjny rozróżnił wykonywanie zawodu i
świadczenie pracy. Skoro zaś art. 65 ust. 4 konstytucji stanowi o wynagrodzeniu za pracę,
to odnosi się on do osób pozostających w stosunku pracy, a nie ma podstaw do odnoszenia
go także do sytuacji adwokatów prowadzących kancelarie indywidualnie lub wspólnie z
innym adwokatem”. Należy podkreślić, że w wyroku tym Trybunał Konstytucyjny nie
wypowiadał się w kwestii dopuszczalności stosowania art. 65 ust. 4 Konstytucji do pracy
wykonywanej w ramach zatrudnienia poza stosunkiem pracy w rozumieniu kodeksu pracy.

Rozwijając i uzupełniając dotychczasowe orzecznictwo, Trybunał Konstytucyjny
przypomina, że pojęcia konstytucyjne mają charakter autonomiczny i nie mogą być
utożsamiane z pojęciami funkcjonującymi w szczegółowych gałęziach prawa. Zgodnie z
ustalonym orzecznictwem Trybunału Konstytucyjnego przy ustalaniu treści terminów
konstytucyjnych nie można też przyjmować założenia, że odpowiadają one identycznie
brzmiącym terminom przyjętym w ustawodawstwie zwykłym. Przyjęcie takiego założenia
otwierałoby bowiem drogę do obchodzenia gwarancji konstytucyjnych przez odpowiednie
zawężanie zakresu określonych terminów w przepisach zamieszczonych w
ustawodawstwie zwykłym. Wystarczyłoby odpowiednie zdefiniowanie pojęć pracy i
pracownika w ustawie, aby pozbawić uprawnione osoby gwarancji konstytucyjnych.

W razie wątpliwości co do zakresu poszczególnych terminów konstytucyjnych,
ustalając ich znaczenie należy brać jako punkt wyjścia ich zwykłe rozumienie w języku
literackim. W języku polskim przez „pracę” rozumie się „zajęcie, zatrudnienie jako
źródło zarobku; posadę, zarobkowanie” (Słownik języka polskiego, red. M. Szymczak,
t. 2, Warszawa 1995, s. 865). Z kolei „pracownik” to „osoba pracująca zatrudniona w
jakimś zakładzie pracy, wykonująca płatną pracę fizyczną lub umysłową” (Słownik
języka polskiego…, s. 866). Należy przyjąć, że konstytucyjny termin „praca” obejmuje
wszelką pracę zarobkową na rzecz innego podmiotu bez względu na formalne
zakwalifikowanie stosunku łączącego te podmioty. Obejmuje on także pracę
zarobkową wykonywaną przez osoby pozbawione wolności bez względu na charakter
stosunku prawnego w ramach którego praca ta jest wykonywana, w tym pracę
wykonywaną przez osoby niebędące pracownikami w rozumieniu kodeksu pracy. Z
tych względów zakres stosowania gwarancji minimalnego wynagrodzenia,
przewidziany w art. 65 ust. 4 Konstytucji, jest szerszy od zakresu stosowania
przepisów kodeksu pracy i obejmuje stosunki prawne spełniające przedstawione tutaj
kryteria, nawet jeżeli stosunki te nie podlegają regulacjom zawartym w tym kodeksie.
Zakres stosowania kodeksu pracy nie może determinować ani ograniczać zakresu
gwarancji konstytucyjnych dotyczących praw osób wykonujących pracę zarobkową.

Treść art. 65 ust. 4 Konstytucji musi być ustalana przy uwzględnieniu art. 2, art. 20
i art. 24 Konstytucji. Art. 2 Konstytucji nakazuje m.in. urzeczywistnianie zasad
sprawiedliwości społecznej. Bardzo ważnym elementem sprawiedliwości społecznej jest
godziwe wynagradzanie za pracę. W myśl art. 20 ustawy zasadniczej podstawą ustroju
gospodarczego Polski jest społeczna gospodarka rynkowa. Z przepisu tego wynika, że
państwo może ingerować w funkcjonowanie rynku, w tym również rynku pracy, po to, aby

16

zapewnić ochronę uzasadnionych interesów społecznych. Z kolei art. 24 Konstytucji
stanowi, że praca znajduje się pod ochroną Rzeczypospolitej Polskiej. Państwo sprawuje
nadzór nad warunkami wykonywania pracy. Praca jest zatem wartością konstytucyjną
poddaną pod ochronę w przepisach rozdziału I Konstytucji, ustanawiającego
fundamentalne zasady ustrojowe. Z art. 24 Konstytucji wynika dla ustawodawcy nakaz
ustanowienia regulacji, które zapewnią wystarczającą ochronę pracowników w relacjach z
pracodawcami. W świetle art. 2 Konstytucji relacje te powinny zostać uregulowane tak,
aby zapobiegać niesprawiedliwościom społecznym. Nie można zatem zgodzić się z
Sejmem, że art. 65 ust. 4 Konstytucji stanowi nieadekwatny wzorzec kontroli w
rozpoznawanej sprawie.

Wprawdzie art. 65 ust. 4 Konstytucji nie określa expressis verbis zasad ustalania
wynagrodzenia za pracę, jednak wynagrodzenie minimalne musi zostać ustalone w taki
sposób, aby ustanowiona regulacja zapewniała wystarczającą ochronę pracowników i
odpowiadała zasadom sprawiedliwości społecznej. Trybunał Konstytucyjny w obecnym
składzie podziela pogląd, że art. 65 w związku z art. 2 Konstytucji, w części odwołującej
się do zasad sprawiedliwości społecznej, dają pełną podstawę do uznania prawa do
sprawiedliwego (godziwego) wynagradzania za świadczoną pracę. Rozważane przepisy
pozostawiają ustawodawcy pewną swobodę regulacyjną w zakresie ustalania poziomu
minimalnego wynagrodzenia. Wynagrodzenie to nie może jednak być określane w sposób
dowolny, ale w każdym wypadku musi zapewniać zatrudnionym możliwość zaspokojenia
ich podstawowych potrzeb. W szczególności minimalne wynagrodzenie nie może być
ustalane na dowolnie niskim poziomie, w przeciwnym wypadku instytucja minimalnego
wynagrodzenia pozbawiona byłaby jakiegokolwiek sensu.

Jak wspomniano wyżej, Konstytucja nie wyklucza też różnicowania wysokości
minimalnego zatrudnienia, jeżeli przemawiają za tym szczególne względy. Art. 65 ust. 4
gwarantujący prawnie określone minimalne wynagrodzenie za pracę wyklucza jednak w
każdym wypadku arbitralne różnicowanie poziomu tego wynagrodzenia dla różnych
kategorii osób pracujących zarobkowo.

Przedstawione wyżej regulacje konstytucyjne określające zasady kształtowania
minimalnego wynagrodzenia za pracę dotyczą wszelkich kategorii osób pracujących
zarobkowo, a więc również osób skazanych na karę pozbawienia wolności. Osoby te mają
konstytucyjne prawo do sprawiedliwego (godziwego) wynagrodzenia za świadczoną pracę
oraz prawo do minimalnego wynagrodzenia umożliwiającego zaspokojenie ich
podstawowych potrzeb. Jednocześnie Konstytucja nie wyklucza wprowadzenia
szczególnych rozwiązań dotyczących dysponowania wynagrodzeniem przez osoby
skazane ani też obowiązkowych potrąceń na określone cele społeczne. Regulacje te muszą
jednak służyć realizacji określonych wartości konstytucyjnych i nie mogą prowadzić do
naruszenia zasady równości.

Trybunał Konstytucyjny stwierdził, że zaskarżony przepis jest niezgodny z zasadą
równości. W tym kontekście w rozpoznawanej sprawie nie jest konieczne szczegółowe
rozważenie, czy poziom minimalnego wynagrodzenia zagwarantowany osobom skazanym
spełnia przedstawione wyżej kryterium możliwości zaspokojenia ich podstawowych
potrzeb. W ocenie Trybunału Konstytucyjnego, ustanowione różnicowanie poziomu
minimalnego wynagrodzenia na podstawie kryterium statusu osoby pozbawionej wolności
ma charakter arbitralny i narusza tym samym konstytucyjne zasady kształtowania
minimalnego wynagrodzenia wynikające z 65 ust. 4 Konstytucji.

13. Sąd występujący z pytaniem prawnym powołuje jako jedną z podstaw kontroli
art. 31 ust. 3 Konstytucji. W ocenie Sejmu, ten przepis dopuszcza ograniczanie prawa do
minimalnego wynagrodzenia przy zachowaniu przesłanek w nim określonych.

17

W ocenie Trybunału Konstytucyjnego, art. 31 ust. 3 Konstytucji wyznacza granice
ingerencji władzy publicznej w sferę praw człowieka, nie udziela natomiast sam przez się
ogólnego upoważnienia do ograniczania praw konstytucyjnych. Art. 31 ust. 3 Konstytucji
znajduje zastosowanie wtedy, gdy Konstytucja wyznacza zakres ochrony danego prawa, a
jednocześnie – w sposób wyraźny lub dorozumiany – dopuszcza ingerencję władz
publicznych w sferę danego prawa chronioną konstytucyjnie. Art. 31 ust. 3 nie znajduje
natomiast zastosowania w tych wypadkach, gdy Konstytucja ogranicza się do wyznaczenia
minimalnego zakresu ochrony danego prawa, który wiąże władze publiczne, a
jednocześnie pozostawia ustawodawcy bardzo dużą swobodę przy urzeczywistnieniu tego
prawa pod warunkiem poszanowania minimalnego zakresu danego prawa wynikającego z
Konstytucji. W takim wypadku ustawodawca jest w praktyce związany przede wszystkim
bezwzględnym zakazem naruszania istoty danego prawa.

Taka sytuacja ma właśnie miejsce w wypadku prawa do minimalnego
wynagrodzenia. Z art. 65 ust. 4 Konstytucji wynika nienaruszalna istota prawa do
minimalnego wynagrodzenia, które powinno umożliwiać zatrudnionym zaspokojenie ich
podstawowych potrzeb. Istotę tę wyznacza obowiązek zapewnienia wynagrodzenia
umożliwiającego zaspokajanie przez zatrudnionych ich podstawowych potrzeb.
Jednocześnie ustawodawca ma dużą swobodę przy ustalaniu zakresu rozważanego prawa
przez określenie konkretnej wysokości minimalnego wynagrodzenia – pod warunkiem
poszanowania istoty tego prawa wynikającej z Konstytucji. Art. 31 ust. 3 Konstytucji nie
ma tutaj zastosowania, a zasadniczą granicą dla ustawodawcy jest nakaz bezwzględnego
poszanowania istoty rozważanego prawa określonej w Konstytucji. Z tego względu
Trybunał Konstytucyjny uznał za zbędne powoływanie w rozpoznawanej sprawie w
sentencji wyroku art. 31 ust. 3 Konstytucji jako jednego z wzorców kontroli.

14. W świetle wspomnianych wyżej wątpliwości podnoszonych przez
Prokuratora Generalnego w rozpoznawanej sprawie może nasuwać się pytanie o zakres
wyroku i jego skutki. Jak wspomniano wyżej, zaskarżony przepis podlega kontroli w
zakresie, w jakim ogranicza osobom skazanym wynagrodzenie do co najmniej połowy
minimalnego wynagrodzenia za pracę określonego na podstawie odrębnych przepisów.
Z tego względu zaskarżony przepis stanowił przedmiot kontroli w zakresie, w jakim
zawiera słowo „połowy”, obniżające poziom minimalnego wynagrodzenia
przysługującego osobom skazanym do połowy wynagrodzenia określonego na
podstawie odrębnych przepisów. W wyniku orzeczenia zaskarżony przepis utraci moc
obowiązującą tylko w tym zakresie.

W rezultacie po wejściu w życie wyroku wynagrodzenie przysługujące skazanemu
zatrudnionemu w pełnym wymiarze czasu pracy będzie ustalane w sposób zapewniający
osiągniecie co najmniej minimalnego wynagrodzenia określonego na podstawie odrębnych
przepisów, przy przepracowaniu pełnego miesięcznego wymiaru czasu pracy lub
wykonaniu pełnej miesięcznej normy pracy. Konsekwencją wejścia w życie wyroku będzie
zatem podwyższenie wynagrodzeń osób skazanych, jeżeli otrzymywane wynagrodzenie
było niższe od wynagrodzenia minimalnego przewidywanego dla pracowników.

Należy jednocześnie zwrócić uwagę, że dotychczasowe przepisy stanowiły
podstawę dla różnych podmiotów prywatnych i publicznych do kierowania swoją
działalnością. W oparciu o te przepisy podmioty zatrudniające osoby skazane planowały
działalność gospodarczą i ustalały wynagrodzenie osób skazanych. W wielu przypadkach
podmioty zatrudniające osoby skazane zmuszone będą do stosownego podniesienia
wysokości wynagrodzeń. Jednocześnie zmiana wysokości wynagrodzeń nie powinna
zaskakiwać tych podmiotów, ale wymaga odpowiedniego okresu dostosowawczego. W
ocenie Trybunału Konstytucyjnego w opisanej sytuacji niezbędne jest odroczenie

18

momentu wejścia w życie wyroku. Z tego względu Trybunał Konstytucyjny postanowił, że
zaskarżony przepis utraci moc obowiązującą w zakresie określonym w sentencji wyroku
po upływie 12 miesięcy. Okres ten może również zostać wykorzystany przez ustawodawcę
w celu stworzenia odpowiednich mechanizmów rekompensujących podmiotom
zatrudniającym osoby skazane konsekwencje wzrostu minimalnych wynagrodzeń
wypłacanych tym osobom, a także na stworzenie dodatkowych bodźców dla zatrudniania
osób skazanych.

Trybunał Konstytucyjny jednocześnie zwraca uwagę, że odroczenie utraty mocy
obowiązującej niekonstytucyjnego aktu normatywnego ma również wpływ na
postępowanie w sprawie stanowiącej podstawę do wniesienia pytania prawnego. W ocenie
Trybunału Konstytucyjnego nie zachodzą jednak przesłanki, które uzasadniałaby
wyłączenie skutku odroczenia utraty mocy obowiązującej badanego przepisu wobec
sprawy rozpoznawanej przez Sąd Rejonowy w Gliwicach (por. np. wyroki Trybunału
Konstytucyjnego z: 27 kwietnia 2005 r., sygn. P 1/05, OTK ZU nr 4/A/2005, poz. 42, s.
570; 3 czerwca 2008 r., sygn. P 4/06, OTK ZU nr 5/A/2008, poz. 76, s. 747). Oznacza to,
że termin odroczenia wskazany w wyroku nie ogranicza sądu przedstawiającego pytanie
prawne. Sąd ten powinien wydać orzeczenie po zbadaniu wszystkich okoliczności
rozpoznawanej przez niego sprawy i po starannym rozważeniu zarówno argumentów
przemawiających za natychmiastowym wykonaniem wyroku Trybunału Konstytucyjnego
w danej sprawie jak i racji przeciwnych.

Z przedstawionych względów Trybunał Konstytucyjny orzekł jak w sentencji.

