


KANCELARIA SENATU

BIURO LEGISLACYJNE

BL-112-240-TK/15

Warszawa, 17 grudnia 2015 r.

INFORMACJA PRAWNA
O WYROKU TRYBUNAŁU KONSTYTUCYJNEGO
Z 3 MARCA 2015 R. (SYGN. AKT K 39/13) DOTYCZĄCYM USTAWY Z DNIA 18
LUTEGO 1994 R. O ZAOPATRZENIU EMERYTALNYM FUNKCJONARIUSZY
POLICJI, AGENCJI BEZPIECZEŃSTWA WEWNĘTRZNEGO, AGENCJI
WYWIADU, SŁUŻBY KONTRWYWIADU WOJSKOWEGO, SŁUŻBY WYWIADU
WOJSKOWEGO, CENTRALNEGO BIURA ANTYKORUPCYJNEGO, STRAŻY
GRANICZNEJ, BIURA OCHRONY RZĄDU, PAŃSTWOWEJ STRAŻY POŻARNEJ
I SŁUŻBY WIĘZIENNEJ ORAZ ICH RODZIN

I. METRYKA ORZECZENIA

Wyrok TK z 3 marca 2015 r. (sygn. akt K 39/13) dotyczy ustawy z dnia 18 lutego 1994 r. o zaopatrzeniu emerytalnym funkcjonariuszy Policji, Agencji Bezpieczeństwa Wewnętrznego, Agencji Wywiadu, Służby Kontrwywiadu Wojskowego, Służby Wywiadu Wojskowego, Centralnego Biura Antykorupcyjnego, Straży Granicznej, Biura Ochrony Rządu, Państwowej Straży Pożarnej i Służby Więziennej oraz ich rodzin (Dz. U. z 2013 r. poz. 667, ze zm.). Jego sentencja została ogłoszona 10 marca 2015 r. w Dz. U. poz. 334, a pełna treść wraz z uzasadnieniem w OTK ZU Nr 3A, poz. 27.

II. ROZSTRZYGNIĘCIE TRYBUNAŁU KONSTYTUCYJNEGO

1. Treść sentencji

TK orzekł, że art. 1, art. 18a ust. 1 i art. 18b ust. 1 ustawy z dnia 18 lutego 1994 r. o zaopatrzeniu emerytalnym funkcjonariuszy Policji, Agencji Bezpieczeństwa Wewnętrznego, Agencji Wywiadu, Służby Kontrwywiadu Wojskowego, Służby Wywiadu Wojskowego, Centralnego Biura Antykorupcyjnego, Straży Granicznej, Biura Ochrony Rządu, Państwowej Straży Pożarnej i Służby Więziennej oraz ich rodzin, w zakresie, w jakim wśród osób uprawnionych do świadczeń emerytalnych pomijają funkcjonariuszy Służby Celnej, którzy wykonują zadania określone w art. 2 ust. 1 pkt 4-6 ustawy z dnia 27 sierpnia 2009 r. o Służbie Celnej są niezgodne z art. 32 Konstytucji.

2. Stan faktyczny i prawny

Funkcjonariusze Służby Celnej podlegają powszechnemu systemowi emerytalnemu. Inaczej niż w przypadku np. policjantów, których uprawnienia emerytalne, w uprzywilejowany sposób reguluje ustawa z dnia 18 lutego 1994 r. o zaopatrzeniu emerytalnym funkcjonariuszy Policji, Agencji Bezpieczeństwa Wewnętrznego, Agencji Wywiadu, Służby Kontrwywiadu Wojskowego, Służby Wywiadu Wojskowego, Centralnego Biura Antykorupcyjnego, Straży Granicznej, Biura Ochrony Rządu, Państwowej Straży Pożarnej i Służby Więziennej oraz ich rodzin.

3. Problem konstytucyjny

Problem konstytucyjny sprowadza się do zgodności przepisów ustawy o zaopatrzeniu emerytalnym funkcjonariuszy służb mundurowych w zakresie, w jakim wśród podmiotów uprawnionych do świadczeń emerytalnych pomijają funkcjonariuszy Służby Celnej, z zasadą równości wobec prawa i zakazem dyskryminacji (art. 32 Konstytucji).

Powołując się na swoje wcześniejsze orzeczenia TK stwierdził, że „[o]drębne, a zarazem korzystniejsze zasady nabywania uprawnień emerytalno-rentowych oraz ustalania ich rozmiaru w odniesieniu do służb mundurowych są najczęściej uzasadniane szczególnymi warunkami pełnienia służby. Istotnymi składnikami tej służby jest pełna dyspozycyjność i zależność od władzy służbowej, wykonywanie zadań w nielimitowanym czasie pracy i trudnych warunkach, związanych nierzadko z bezpośrednim narażeniem życia i zdrowia w czasie udziału w obronie kraju lub gwarantowania bezpieczeństwa obywateli, wysoka sprawność fizyczna i psychiczna wymagana w całym okresie jej pełnienia, niewielkie możliwości wykonywania dodatkowej pracy i posiadania innych źródeł utrzymania, ograniczone prawo udziału w życiu politycznym i zrzeszania się. Uprzywilejowane zasady przyznawania i wysokości świadczeń dla omawianej kategorii uprawnionych są także wyrazem szczególnego znaczenia przypisywanego przez państwo pełnionej przez nich służbie (...) oraz mogą być również dyktowane względami polityki kadrowej. Służba ta bowiem może się zakończyć w każdym czasie i nie zawsze z przyczyn leżących po stronie zainteresowanego funkcjonariusza”.

TK zauważył też, że „system zaopatrzenia emerytalnego funkcjonariuszy służb mundurowych stanowi szczególny rodzaj ustawowego «przywileju» z punktu widzenia osób objętych powszechnym systemem emerytalnym. Korzystniejsze zasady nabywania przez funkcjonariuszy służb mundurowych uprawnień emerytalnych, ustalania podstawy wymiaru

emerytury oraz tzw. wysługi emerytalnej są uzasadniane szczególnymi warunkami pełnienia przez nich służby. Nie wynika z tego jednak obowiązek ustawodawcy - po wyważeniu konkurujących ze sobą wartości konstytucyjnych - do zapewnienia takiego samego świadczenia emerytalnego każdemu funkcjonariuszowi i każdej służbie «mundurowej», bez względu na cechy i okoliczności charakteryzujące beneficjentów”.

„[K]onstytucyjna zasada równości wobec prawa, wyrażona w art. 32 ust. 1, nakazuje identyczne traktowanie podmiotów znajdujących się w takiej samej lub zbliżonej sytuacji prawnie relewantnej. Równe traktowanie oznacza przy tym traktowanie według jednakowej miary, bez różnicowań tak dyskryminujących, jak i faworyzujących. Omawiana zasada nakazuje zatem nakładać jednakowe obowiązki, względnie przyznawać jednakowe prawa podmiotom odznaczającym się tą samą cechą istotną, a jednocześnie dopuszcza, lecz nie wymaga, by nakładać różne obowiązki, względnie przyznawać różne prawa podmiotom, które mają taką cechę, oraz podmiotom, które jej nie mają”.

„[O]cena regulacji prawnej z punktu widzenia zasady równości wymaga rozpatrzenia trzech zagadnień.

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.

Po trzecie (...), jeżeli prawodawca odmiennie potraktował podmioty charakteryzujące się wspólną cechą istotną, to - mając na uwadze, że zasada równości nie ma charakteru absolutnego - niezbędne okazuje się rozważenie, czy wprowadzone od tej zasady odstępstwo można uznać za dopuszczalne. Odstępstwo takie jest dozwolone, jeżeli zróżnicowanie odpowiada wymogom relewantności, proporcjonalności oraz powiązania z innymi normami, zasadami lub wartościami konstytucyjnymi, w tym w szczególności z zasadą sprawiedliwości społecznej”.

Przepisy ustawy o Służbie Celnej definiują tę służbę jako jednolitą umundurowaną formację, utworzoną w celu zapewnienia ochrony i bezpieczeństwa obszaru celnego Unii Europejskiej, w tym zgodności z prawem przywozu towarów na ten obszar oraz wywozu

towarów z tego obszaru, a także wykonywania obowiązków określonych w przepisach odrębnych, w szczególności w zakresie podatku akcyzowego oraz podatku od gier. Zadaniem Służby Celnej jest realizacja polityki celnej państwa w części dotyczącej przywozu i wywozu towarów oraz wykonywanie innych zadań wynikających z przepisów odrębnych. Dla porównania ustawodawca określił Policję jako umundurowaną i uzbrojoną formację służącą społeczeństwu i przeznaczoną do ochrony bezpieczeństwa ludzi oraz do utrzymywania bezpieczeństwa i porządku publicznego. W przypadku obu formacji ustawodawca określił szczegółowo ich zadania oraz uprawnienia ich funkcjonariuszy w zakresie wykonywania obowiązków służbowych.

„Porównanie podstawowych regulacji prawnych dotyczących Służby Celnej i Policji prowadzi do wniosku, że między tymi formacjami występują istotne różnice celów i zadań oraz struktury organizacyjnej a także uprawnień oraz obowiązków i praw ich funkcjonariuszy. (...). Jednakże przedmiot zadań o charakterze «czysto» policyjnym, wykonywanych przez niektórych funkcjonariuszy Służby Celnej jest istotnie podobny do zadań funkcjonariuszy Policji. (...) [U]stawodawca powierzył Służbie Celnej w pierwszym rzędzie zadania związane z polityką i ochroną interesów fiskalnych państwa oraz ochroną rynku wewnętrznego, polskich producentów i konsumentów, a nadto producentów i konsumentów na obszarze unijnym”.

„[W] istocie tzw. służby mundurowe stanowią kategorię zbiorczą. W jej skład wchodzi formacje funkcjonariuszy o zróżnicowanej specyfice celów i zadań, struktury organizacyjnej, wymagań stawianych kandydatom do służby, uprawnień oraz obowiązków i praw, uposażenia i świadczeń pieniężnych oraz odpowiedzialności dyscyplinarnej, jak chociażby Policja, Agencja Wywiadu, Państwowa Straż Pożarna oraz Służba Więzienna.

W konsekwencji, z samego określenia przez ustawodawcę danej formacji jako mundurowej lub umundurowanej nie można a priori wysnuwać wniosku, że status prawny takich formacji i ich funkcjonariuszy powinien być kształtowany przez ustawodawcę w sposób identyczny czy podobny”.

„Jak już jednak Trybunał wskazał wyżej, ustawodawca powierzył Służbie Celnej jeszcze inne zadania niż właściwe jej ustawowej misji.

Zgodnie z art. 2 ust. 1 pkt 4-6 ustawy o Służbie Celnej do zadań funkcjonariuszy Służby Celnej należy rozpoznawanie, wykrywanie, zapobieganie i zwalczanie określonych przestępstw i wykroczeń.

Te zadania Służby Celnej są zatem podobne do zadań Policji określonych w art. 1 ust. 1 pkt 3 i 4 ustawy o Policji, której funkcjonariusze m.in. inicjują i organizują działania mające na celu zapobieganie popełnianiu przestępstw i wykroczeń oraz zjawiskom kryminogennym i współdziałanie w tym zakresie z organami państwowymi, samorządowymi i organizacjami społecznymi, a także wykrywanie przestępstw i wykroczeń oraz ściganie ich sprawców.

Funkcjonariusze Służby Celnej, którzy bezpośrednio rozpoznają, wykrywają, zapobiegają i zwalczają określone typy przestępstw i wykroczeń wykonują zadania podobne do ustawowych zadań funkcjonariuszy Policji. To podobieństwo wykonywanych zadań przekłada się na zakres faktycznie podejmowanych czynności i stopień narażenia życia i zdrowia”.

„Z tej racji Trybunał stwierdza, że funkcjonariusze Służby Celnej, wykonujący zadania określone w art. 2 ust. 1 pkt 4-6 ustawy o Służbie Celnej są podobni do funkcjonariuszy Policji. Tym samym nie znajduje konstytucyjnego uzasadnienia odmienne potraktowanie tej grupy funkcjonariuszy Służby Celnej wobec funkcjonariuszy Policji w zakresie prawa do zabezpieczenia społecznego”.

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*)

TK odnosząc się do realizacji konstytucyjnego prawa do zabezpieczenia społecznego zaznaczył, że „[a]probując (...) co do zasady różnicowanie systemów ubezpieczenia społecznego należy jednak uznać, iż występujące z tego punktu widzenia odrębności nie powinny być nadmierne w tym znaczeniu, że pozbawione racjonalnego uzasadnienia. Szczególne warunki pracy w danym zawodzie (branży) powinny bowiem być uwzględniane przede wszystkim w korzystniejszym uregulowaniu warunków pracy i płac, natomiast ich «przeniesienie» na świadczenia z ubezpieczenia społecznego (ich wymiar i formułę) powinno następować głównie za pośrednictwem podstawy wymiaru (zarobków) świadczenia”.

V. INFORMACJA O WYKONANIU ORZECZENIA PRZEZ INNY PODMIOT

Na stronie ppiop.rcl.gov.pl status orzeczenia opisano jako „niewykonane”. Projekt ustawy mającej na celu wykonanie wyroku złożyła w poprzedniej kadencji Sejmu grupa posłów, jednakże nie został on uchwalony (19 marca 2015 r., druk nr 3385). Według opinii Biura Analiza Sejmowych projekt przyznawał uprzywilejowane uprawnienia emerytalne

szerszej grupie funkcjonariuszy, niż wynikało to z orzeczenia, poza tym nie obejmował zmian w ustawie z 13 października 1998 r. o systemie ubezpieczeń społecznych, co oznaczało, że funkcjonariusze Służby Celnej byłiby objęci jednocześnie zarówno ubezpieczeniem społecznym jak i zaopatrzeniem społecznym z tytułu wykonywania innej działalności.

Ponadto w Sejmie znajduje się - wniesiony pod koniec poprzedniej kadencji - obywatelski projekt ustawy o zmianie ustawy o zaopatrzeniu emerytalnym funkcjonariuszy Policji, Agencji Bezpieczeństwa Wewnętrznego, Agencji Wywiadu, Służby Kontrwywiadu Wojskowego, Służby Wywiadu Wojskowego, Centralnego Biura Antykorupcyjnego, Straży Granicznej, Biura Ochrony Rządu, Państwowej Straży Pożarnej i Służby Więziennej oraz ich rodzin oraz niektórych innych ustaw (19 listopada 2015 r., druk nr 30). Projekt ten, podobnie jak poselski, obejmuje przywilejem emerytalnym wszystkich funkcjonariuszy.

VI. WYKONANIE ORZECZENIA

Wykonanie orzeczenia jest niezbędne. Ponieważ Konstytucja nie przewiduje prawa funkcjonariuszy służb mundurowych do odrębnego, uprzywilejowanego prawa do świadczeń emerytalnych, wykonanie wyroku może iść w dwóch kierunkach. Po pierwsze może ono polegać na „dopisaniu” kolejnej grupy funkcjonariuszy do ustawy o zaopatrzeniu emerytalnym funkcjonariuszy służb mundurowych. Niewątpliwie wywoła to skutki finansowe.

Drugi sposób wykonania może polegać na likwidacji przywilejów emerytalnych służb mundurowych. Należy zwrócić uwagę, że TK nie orzekł o niezgodności z Konstytucją braku przywilejów emerytalnych grupy funkcjonariuszy Służby Celnej z tego względu, że Konstytucja gwarantuje im (lub innym grupom) ten przywilej, lecz z tego względu, że jeżeli już ustawodawca wykreował taki przywilej dla Policjantów i funkcjonariuszy niektórych innych służb, to powinien objąć nim także grupę funkcjonariuszy Służby Celnej, wykonujących podobne zadania. Innymi słowy mówiąc, z Konstytucji nie wynika norma, mówiąca, że Policjantom i innym funkcjonariuszom należą się przywileje emerytalne, lecz jedynie norma mówiąca, że jeżeli już ustawodawca kreuje i przyznaje taki przywilej Policjantom, to powinien przyznać go innym funkcjonariuszom, którzy wykonują podobne zadania, albo odebrać wszystkim funkcjonariuszom. Jak stwierdził TK „[s]zczególne warunki pracy w danym zawodzie (...) powinny bowiem być uwzględniane przede wszystkim w korzystniejszym uregulowaniu warunków pracy i płac” czyli w wynagrodzeniu, „natomiast ich «przeniesienie» na świadczenia z ubezpieczenia społecznego (ich wymiar i formułę)

powinno następować głównie za pośrednictwem podstawy wymiaru (zarobków) świadczenia”; wyższe wynagrodzenie skutkuje bowiem wyższą emeryturą. Należy zwrócić uwagę, że zróżnicowanie świadczeń emerytalnych - inne niż wynikające z podstawy wymiaru świadczenia (zarobków) - wywołuje protesty społeczne i niejednokrotnie bywa przedmiotem rozpoznania przed Trybunałem Konstytucyjnym (np. SK 49/12). W takich przypadkach ustawodawca w sposób niezamierzony zmuszony jest do poszerzania zakresu grup objętych przywilejem. Nie wchodząc w szczegóły można wskazać, że zadania polegające na ściganiu określonych przestępstw lub wykroczeń wykonują również np.: funkcjonariusze Straży Parku (ustawa z dnia 16 kwietnia 2004 r. o ochronie przyrody), strażnicy Służby Leśnej (ustawa z dnia 28 września 1991 r. o lasach), strażnicy Państwowej Straży Łowieckiej (ustawa z dnia 13 października 1995 r. - Prawo łowieckie), strażnicy Państwowej Straży Rybackiej (ustawa z dnia 18 kwietnia 1985 r. o rybactwie śródlądowym), czy funkcjonariusze straży ochrony kolei (ustawa z dnia 28 marca 2003 r. o transporcie kolejowym). Jeżeli porównanie ich zadań z zadaniami funkcjonariuszy Policji prowadziło do stwierdzenia ich podobieństwa, konieczne będzie - zgodnie z konstytucyjną zasadą równości - kolejne poszerzenie grupy podmiotów uprzywilejowanych.

Sentencja wyroku TK - wpisującego się w linię orzeczniczą wynikającą z wyroków opierających się jedynie o wzorzec z art. 32 Konstytucji - nie pociąga za sobą konieczności przyznania przywileju kolejnej grupie funkcjonariuszy. Ustawodawca, zawsze, a w szczególności jeżeli miałyby to być nieplanowaną i nieprzewidywaną przezeń (pod względem finansowym) konsekwencją wyroku Trybunału, może uznać funkcjonowanie przywileju za zbędne, w szczególności jeżeli jego zakres podmiotowy przybrałby - w sposób niekontrolowany przez ustawodawcę - rozmiar niekorzystny dla finansów publicznych.

Jeżeli jednak wykonanie wyroku miałyby polegać na poszerzeniu grupy uprzywilejowanych funkcjonariuszy o funkcjonariuszy Służby Celnej, którzy wykonują zadania określone w art. 2 ust. 1 pkt 4-6 ustawy z dnia 27 sierpnia 2009 r. o Służbie Celnej, należałoby:

1) „dopisać” do ustawy z dnia 18 lutego 1994 r. o zaopatrzeniu emerytalnym funkcjonariuszy Policji, Agencji Bezpieczeństwa Wewnętrznego, Agencji Wywiadu, Służby Kontrwywiadu Wojskowego, Służby Wywiadu Wojskowego, Centralnego Biura Antykorupcyjnego, Straży Granicznej, Biura Ochrony Rządu, Państwowej Straży Pożarnej

i Służby Więziennej oraz ich rodzin - funkcjonariuszy Służby Celnej, którzy wykonują zadania określone w art. 2 ust. 1 pkt 4-6 ustawy o Służbie Celnej,

2) przesądzić, w jaki sposób będą wskazywani, na potrzeby przepisów emerytalnych, funkcjonariusze Służby Celnej wykonujący zadania określone w art. 2 ust. 1 pkt 4-6, tzn. polegające - najkrócej mówiąc - na rozpoznawaniu, wykrywaniu, zapobieganiu i zwalczaniu przestępstw i wykroczeń wskazanych w ustawie,

3) zmienić stosowne przepisy w ustawie z dnia 13 października 1998 r. o systemie ubezpieczeń społecznych oraz w ustawie z dnia 17 grudnia 1998 r. o emeryturach i rentach z Funduszu Ubezpieczeń Społecznych i niektórych innych ustawach,

4) przesądzić zakres sytuacji wymagających uregulowania w przepisach przejściowych.

Dotychczas sprawami emerytalnymi funkcjonariuszy Służby Celnej zarządza, tak jak w przypadku innych osób podlegających ubezpieczeniu powszechnemu, Zakład Ubezpieczeń Społecznych. Przejście części funkcjonariuszy Służby Celnej pod reżim ustawy o zaopatrzeniu emerytalnym funkcjonariuszy, być może będzie oznaczać prawdopodobnie konieczność utworzenia w Ministerstwie Finansów, któremu Służba Celna podlega, komórki organizacyjnej zajmującej się sprawami emerytalnymi części funkcjonariuszy Służby Celnej (wykonujących zadania określone w art. 2 ust. 1 pkt 4-6), analogicznie jak to jest w przypadku innych służb mundurowych umiejscowionych we właściwych resortach (Zakład Emerytalno-Rentowy MSW, Departament Spraw Socjalnych MON, Biuro Emerytalne Centralnego Zarządu Służby Więziennej).

Z informacji uzyskanych w Departamencie Służby Cywilnej Ministerstwa Finansów, wynika, że Rząd będzie zajmował stanowisko w sprawie obywatelskiego projektu, który wpłynął do Sejmu. Prawdopodobnie projekt ten będzie podstawą do uchwalenia ustawy wykonującej wyrok TK. W związku z powyższym podejmowanie senackiej inicjatywy ustawodawczej można uznać za zbędne.

Opracował: Marek Jarentowski