

WOLNOŚĆ ZRZESZANIA SIĘ W ZWIĄZKACH ZAWODOWYCH

Żaneta Grygiel-Kaleta

MONOGRAFIE LEX

LEX

a Wolters Kluwer business

WOLNOŚĆ ZRZESZANIA SIĘ W ZWIĄZKACH ZAWODOWYCH

Żaneta Grygiel-Kaleta

LEX

a Wolters Kluwer business

Warszawa 2015

Stan prawny na 1 stycznia 2015 r.

Recenzent

Dr hab. Mirosław Włodarczyk, prof. nadzw. UŁ

Wydawca

Magdalena Stojek-Siwińska

Redaktor prowadzący

Małgorzata Jarecka

Opracowanie redakcyjne

Dagmara Wachna

Łamanie

Wolters Kluwer

Układ typograficzny

Marta Baranowska

Ta książka jest wspólnym dziełem twórcy i wydawcy. Prosimy, byś przestrzegał przysługujących im praw. Książkę możesz udostępnić osobom bliskim lub osobiście znanym, ale nie publikuj jej w internecie. Jeśli cytujesz fragmenty, nie zmieniaj ich treści i koniecznie zaznacz, czyje to dzieło. A jeśli musisz skopiować część, rób to jedynie na użytek osobisty.

prawolubni

SZANUJMY PRAWO I WŁASNOŚĆ
Więcej na www.legalnakultura.pl
POLSKA IZBA KSIĄŻKI

© Copyright by

Wolters Kluwer SA, 2015

ISBN 978-83-264-8117-8

ISSN 1897-4392

Wydane przez:

Wolters Kluwer SA

Dział Praw Autorskich

01-208 Warszawa, ul. Przyokopowa 33

tel. 22 535 82 00, fax 22 535 81 35

e-mail: ksiazki@wolterskluwer.pl

www.wolterskluwer.pl

księgarnia internetowa www.profinfo.pl

Spis treści

Wykaz skrótów / 9

Wstęp / 13

Rozdział I

Aspekt terminologiczny / 15

1. Wolność zrzeszania się a wolność związkowa / 15
2. Prawa koalicji / 23
3. Zasada legalizmu / 25

Rozdział II

Charakter prawny wolności zrzeszania się w związkach zawodowych / 32

Rozdział III

Wolność zrzeszania się w aktach prawa międzynarodowego / 39

1. Uwagi ogólne / 39
2. Traktat wersalski / 40
3. Akty prawne ONZ / 42
 - 3.1. Powszechna Deklaracja Praw Człowieka / 42
 - 3.2. Traktaty ONZ / 44
4. Międzynarodowa Organizacja Pracy / 62
 - 4.1. Uwagi ogólne / 62
 - 4.2. Pozytywny wymiar wolności zrzeszania się w związkach zawodowych / 66
 - 4.3. Negatywny aspekt wolności zrzeszania się w związkach zawodowych / 77
5. Akty prawne Rady Europy / 79
 - 5.1. Pozytywny aspekt wolności zrzeszania się w związkach zawodowych / 83

- 5.2. Negatywny aspekt wolności zrzeszania się w związkach zawodowych / **90**
- 6. Akty prawne UE / **94**

Rozdział IV

Wolność zrzeszania się w Konstytucji RP / 102

- 1. Zasada pluralizmu związkowego w kontekście swobody tworzenia związków zawodowych / **109**
- 2. Ograniczenia sfery wolności zrzeszania się w związkach zawodowych / **114**
 - 2.1. Sędziowie / **115**
 - 2.2. Najwyższa Izba Kontroli / **121**
 - 2.3. Rzecznik Praw Obywatelskich / **125**
 - 2.4. Krajowa Rada Radiofonii i Telewizji / **126**
 - 2.5. Prezes Narodowego Banku Polskiego / **127**
 - 2.6. Stany nadzwyczajne / **129**

Rozdział V

Ustawowy wymiar wolności zrzeszania się w związkach zawodowych / 131

- 1. Pełny i ograniczony zakres wolności zrzeszania się w związkach zawodowych / **141**
- 2. Pracownicze stosunki zatrudnienia / **150**
 - 2.1. Uwagi ogólne / **150**
 - 2.2. Nietypowe stosunki zatrudnienia / **150**
 - 2.3. Pozaumowne stosunki pracy / **154**
 - 2.4. Służba zastępcza / **165**
- 3. Administracyjnoprawne stosunki zatrudnienia / **167**
 - 3.1. Żołnierze zawodowi / **170**
 - 3.2. Straż Graniczna / **172**
 - 3.3. Agencja Bezpieczeństwa Wewnętrznego i Agencja Wywiadu / **173**
 - 3.4. Służba Kontrwywiadu Wojskowego oraz Służba Wywiadu Wojskowego / **174**
 - 3.5. Biuro Ochrony Rządu / **174**
 - 3.6. Funkcjonariusze policji / **175**
 - 3.7. Funkcjonariusze służby celnej / **177**
 - 3.8. Strażacy Państwowej Straży Pożarnej / **179**
 - 3.9. Centralne Biuro Antykorupcyjne / **181**

- 3.10. Służba Więzienna / 182
- 4. Cywilnoprawne stosunki zatrudnienia / 182
 - 4.1. Uwagi ogólne / 182
 - 4.2. Umowa zlecenie / 184
 - 4.3. Inne umowy o świadczenie usług / 185
 - 4.4. Umowa o dzieło / 187
 - 4.5. Umowa agencyjna / 188
 - 4.6. Umowa o pracę nakładczą / 189
- 5. Stosunki zatrudnienia *sui generis* / 190
 - 5.1. Sportowoprawne stosunki zatrudnienia / 190
 - 5.2. Naukowoprawne stosunki zatrudnienia / 193
 - 5.3. Ustrojowoprawne stosunki zatrudnienia / 194
 - 5.4. Społecznowprawne stosunki zatrudnienia / 196
 - 5.5. Samozatrudnienie / 198
 - 5.6. Penalnoprawne stosunki zatrudnienia / 200
- 6. Pozostałe podstawy korzystania ze sfery wolności zrzeszania się w związkach zawodowych / 202
 - 6.1. Emerytura i renta / 202
 - 6.2. Status bezrobotnego / 203
- 7. Negatywny aspekt wolności zrzeszania się w ujęciu indywidualnym / 204
- 8. Negatywny aspekt wolności zrzeszania się w ujęciu zbiorowym / 209

Rozdział VI

Charakter prawny statutu związku zawodowego / 217

- 1. Zdolność prawna do wstępowania do związków zawodowych i występowania z tych organizacji / 228
- 2. Wady oświadczenia woli / 234

Rozdział VII

Obligacyjny wymiar wolności zrzeszania się w związkach zawodowych / 237

- 1. Uwagi ogólne / 237
- 2. Aspekt pozytywny wolności zrzeszania się w związkach zawodowych w sferze podmiotowej – ujęcie indywidualne / 237
- 3. Aspekt negatywny wolności zrzeszania się w związkach zawodowych – ujęcie indywidualne / 260

4. Aspekt negatywny wolności zrzeszania się w związkach zawodowych – ujęcie zbiorowe / **266**

Rozdział VIII

Rejestracja związków zawodowych / 269

1. Modele rejestracji / **269**
2. Funkcje rejestracji / **276**
3. Charakter prawny rejestracji związku zawodowego / **278**

Podsumowanie / **287**

Bibliografia / **293**

Wykaz skrótów

Akty prawne

- EKPCz** Konwencja o ochronie praw człowieka i podstawowych wolności, sporządzona w Rzymie dnia 4 listopada 1950 r., zmieniona następnie Protokołami nr 3, 5 i 8 oraz uzupełniona Protokołem nr 2 (Dz. U. z 1993 r. Nr 61, poz. 284 z późn. zm.)
- EKS** Europejska Karta Społeczna, sporządzona w Turynie dnia 18 października 1961 r. (Dz. U. z 1999 r. Nr 8, poz. 67 z późn. zm.)
- k.c.** ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny (tekst jedn.: Dz. U. z 2014 r. poz. 121 z późn. zm.)
- k.k.** ustawa z dnia 6 czerwca 1997 r. – Kodeks karny (Dz. U. Nr 88, poz. 553 z późn. zm.)
- Konstytucja RP** Konstytucja Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. Nr 483, poz. 78 z późn. zm.)
- konwencja nr 87 MOP** Konwencja nr 87 dotycząca wolności związkowej i ochrony praw związkowych, przyjęta w San Francisco dnia 9 lipca 1948 r. (Dz. U. z 1958 r. Nr 29, poz. 125, zał.)
- k.p.** ustawa z dnia 26 czerwca 1974 r. – Kodeks pracy (tekst jedn.: Dz. U. z 2014 r. poz. 1502 z późn. zm.)

- k.p.k.** ustawa z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego (Dz. U. Nr 89, poz. 555 z późn. zm.)
- KPP** Karta Praw Podstawowych Unii Europejskiej (Dz. Urz. UE C 303 z 14.12.2007, s. 1)
- MPPGSiK** Międzynarodowy Pakt Praw Gospodarczych, Społecznych i Kulturalnych otwarty do podpisu w Nowym Jorku dnia 19 grudnia 1966 r. (Dz. U. z 1977 r. Nr 38, poz. 169)
- MPPOiP** Międzynarodowy Pakt Praw Obywatelskich i Politycznych otwarty do podpisu w Nowym Jorku dnia 19 grudnia 1966 r. (Dz. U. z 1977 r. Nr 38, poz. 167)
- pr. st.** ustawa z dnia z dnia 7 kwietnia 1989 r. – Prawo o stowarzyszeniach (tekst jedn.: Dz. U. z 2001 r. Nr 79, poz. 855 z późn. zm.)
- ustawa o KRS** ustawa z dnia 20 sierpnia 1997 r. o Krajowym Rejestrze Sądowym (tekst jedn.: Dz. U. z 2013 r. poz. 1203 z późn. zm.)
- u.z.z.** z dnia 23 maja 1991 r. o związkach zawodowych (tekst jedn.: Dz. U. z 2014 r. poz. 167)

Czasopisma i wydawnictwa promulgacyjne

- M.P.** Monitor Polski
- ONSA** Orzecznictwo Naczelnego Sądu Administracyjnego
- OSNAPiUS** Orzecznictwo Sądu Najwyższego. Izba Administracyjna, Pracy i Ubezpieczeń Społecznych
- OSNP** Orzecznictwo Sądu Najwyższego Izba Pracy, Ubezpieczeń Społecznych i Spraw Publicznych
- OSP** Orzecznictwo Sądów Powszechnych
- OSPiKA** Orzecznictwo Sądów Polskich i Komisji Arbitrażowych

OTK-A	Orzecznictwo Trybunału Konstytucyjnego; zbiór urzędowy, Seria A
OTK-B	Orzecznictwo Trybunału Konstytucyjnego; zbiór urzędowy, Seria B (od 2002 r.)
OTK ZU	Orzecznictwo Trybunału Konstytucyjnego; zbiór urzędowy
PiP	Państwo i Prawo
PiZS	Praca i Zabezpieczenie Społeczne
PS	Przegląd Sądowy

Inne

ECR	European Court Reports
ETPCz	Europejski Trybunał Praw Człowieka
MOP	Międzynarodowa Organizacja Pracy
PIP	Państwowa Inspekcja Pracy
SN	Sąd Najwyższy
TK	Trybunał Konstytucyjny
TS	Trybunał Sprawiedliwości Unii Europejskiej

Wstęp

Wolność zrzeszania się w związkach zawodowych stanowi jedno z podstawowych praw człowieka o charakterze wolnościowym, na co wskazuje zakres gwarancji realizacji tej swobody sformułowany na gruncie fundamentalnych aktów zarówno prawa międzynarodowego, jak i krajowego. Zakres powyższej wolności stanowi przedmiot zainteresowania i analizy, których przyczyną są przede wszystkim dynamicznie zmieniająca się sytuacja na rynku pracy i powstanie nowych form zatrudnienia, które ugruntowały swoją pozycję, wypierając stopniowo klasyczną formę zatrudnienia prawnopracowniczego.

Konstytucyjna zasada legalizmu, która *ex lege* ma determinować sferę działalności polskiego ustawodawcy, stanowi *ratio sufficiens* podjęcia rozważań nad sferą wolności zrzeszania się w związkach zawodowych i jej zakresem wyznaczonym w szczególności normami prawa powszechnie obowiązującego. Komplementarne ujęcie zagadnienia wymaga wyjścia poza ramy ustalone przez krajowe ustawodawstwo i odwołania się do standardów sformułowanych na gruncie prawa międzynarodowego, wyznaczających minimalny zakres ochrony, który ma być zagwarantowany przez krajowego ustawodawcę. Szczegółowa analiza norm prawa stanowionego nie wystarcza jednakże do ustalenia rzeczywistego zakresu wolności zrzeszania się w związkach zawodowych, z którego korzysta jednostka znajdująca się w roli osoby świadczącej pracę i występująca w stosunkach przemysłowych. Holistyczne ujęcie tematu wymaga spojrzenia na zagadnienie z perspektywy tej jednostki, aby można było uznać, że wyciągnięte wnioski obejmują zakres wolności zrzeszania się w związkach zawodowych *in extenso*. Rzeczywisty zakres wolności wyznaczony jest postanowieniami statutów związków zawodowych, stąd istotnym elementem niniejszej monografii jest konfrontacja przepisów prawa krajowego z przepisami aktów prawa międzynarodowego.

Przed podjęciem analizy trzeba zauważyć, że rynek pracy podlega dynamicznym zmianom i ciągłym przeobrażeniom, a wyraźnie zaznaczającą się tendencją, którą obserwujemy w sferze stosunków przemysłowych, jest coraz szersze stosowanie niepracowniczych i elastycznych podstaw zatrudnienia. Konstrukcja zakresu podmiotowego obecnej ustawy o związkach zawodowych, gwarantująca wolność zrzeszania się w tych związkach grupom osób wymienionych *expressis verbis* w art. 2, wymaga dostosowania – swoistego *aggiornamento* – do aktualnej sytuacji na rynku pracy, tak by osoby, których interes zawodowy i ekonomiczny wymaga ochrony, mogły korzystać ze swobody w zakresie tworzenia i przystępowania do związków zawodowych.

Istotę niniejszego opracowania stanowi wyznaczenie *limina imperii*, do której działalność ustawodawcy można uznać za realizację norm prawa międzynarodowego, a przekroczenie której stanowi przejaw niepożądanego działania tego ustawodawcy. Ważnym elementem niniejszej monografii jest wskazanie na zakres wolności zrzeszania się w związkach zawodowych, która ze względu na nieuprawnioną ingerencję polskiego ustawodawcy w świetle norm prawa międzynarodowego wymaga dostosowania do zobowiązań przyjętych na arenie ONZ, w aktach prawnych Rady Europy czy konwencjach Międzynarodowej Organizacji Pracy.

Dążenie do sformułowania konkluzji w oparciu o urzeczywistnioną w praktyce sferę wolności zrzeszania się w związkach zawodowych determinuje rozważenie powyższego aspektu również w sferze obligacyjnej i poszerzenie analizy o zakres kompetencji organizacji związkowych do ograniczania wolności zrzeszania się przysługującej jednostce. Poddanie analizie statutów związków zawodowych pozwala na formułowanie tez w oparciu o rzeczywiste podstawy funkcjonowania wolności w praktyce.

Rozdział I

Aspekt terminologiczny

1. Wolność zrzeszania się a wolność związkowa

Wolność zrzeszania się stanowi jeden z fundamentów, na których opiera się zbiorowe prawo pracy. Jest zakorzeniona w prawie naturalnym, stanowiąc jeden z wyrazów przyrodzonej godności istoty ludzkiej, *ex consequenti* nie można upatrywać jej źródła w sferze woli ustawodawcy. Stanowi zakres swobód przysługujących każdemu tylko dlatego, że jest człowiekiem, czemu wyraz dają zarówno przepisy prawa międzynarodowego, jak i Konstytucji RP¹. Podejmując rozważania nad zakresem znaczeniowym wolności zrzeszania się w związkach zawodowych, należy na wstępie wskazać, iż pojęcie to nie jest jednolicie traktowane przez przedstawicieli doktryny, a jego zakres znaczeniowy jest wyznaczany w różny sposób.

Zagadnieniu wolności zrzeszania się w związkach zawodowych poświęcono wiele publikacji, co nie pozwala wątpić w znaczenie tej sfery dla stosunków przemysłowych. Można wyodrębnić dwa główne nurty definiowania tego pojęcia, które funkcjonują na gruncie doktryny prawa pracy. Nader często utożsamiane jest ono z pojęciem prawa koalicji bądź nazywane prawem zrzeszania się². Odwołując się do wskaza-

¹ Art. 30 Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. Nr 483, poz. 78 z późn. zm.).

² Por. W. Sanetra, *Wolności związkowe w świetle nowej ustawy o związkach zawodowych*, PS 1991, nr 5–6, s. 5; L. Florek, *Pojęcie i zakres wolności związkowej* (w:) A. Wypych-Żywicka (red.), *Zbiorowe prawo pracy w XXI wieku*, Gdańsk 2010, s. 69 i n.; A. Dubownik, *Prawo zrzeszania się w związki zawodowe pracowników sektora publicznego*, PiZS 2002, nr 6, s. 18–26; A.M. Świątkowski, *Polskie prawo pracy*, Warszawa 2010, s. 402–404; Z. Salwa, *Prawo pracy i ubezpieczeń społecznych*, Warszawa 2007, s. 296;

nego sposobu definiowania, należy uznać, że ujęcie takie może mieć dwojakie podstawy. Można bowiem stwierdzić za K. Wojtyczkiem³, że istnieje kategoria praw wolnościowych, nazywanych także wolnościami, charakteryzujących się zakazem podejmowania działań poprzez wskazanie sfery zachowań jednostki, której nie może dotyczyć ingerencja zewnętrzna. Jej podstawowym elementem jest prawnie chroniona wolność, a normy prawne stanowią jedynie środek ochrony faktycznej wolności jednostki. Tak rozumiane prawo wolnościowe zawiera w sobie zarówno aspekt pozytywny, jak i negatywny, obejmując swobodę jednostki w zakresie kształtowania swojego zachowania w danej sferze – podejmowania bądź powstrzymania się od określonych działań, a także bardzo istotny element związany z aspektem negatywnym, polegający na ciążyącym na państwie i innych podmiotach obowiązku powstrzymania się od ingerencji w sferę zastrzeżoną dla jednostki.

Takie ujęcie wydaje się słuszne, jednakże pomimo wyodrębnienia na gruncie Konstytucji praw o charakterze wolnościowym, pośród których niewątpliwie znajduje się wolność zrzeszania się w związkach zawodowych, termin „prawo koalicji” będzie stosowany w niniejszej publikacji w innym kontekście⁴. Używanie go jako synonimu wolności zrzeszania się prowadzi bowiem do chaosu terminologicznego, utrudniającego wyznaczenie zakresów znaczeniowych poszczególnych pojęć, które należą bądź do grupy wolności, bądź praw, których podstawę stanowi działalność ustawodawcy. A zatem rozróżnienie to ma doniosłe znaczenie ze względu na charakter i cel norm regulujących wspomniane obszary swobód i uprawnień działalności jednostki. Na gruncie doktryny funkcjonuje bowiem także pojęcie praw (bądź prawa) koalicji, które nie jest relatywizowane względem sfery wolności. Sprowadza się raczej do uznania kompetencji ustawodawcy w zakresie regulowania zakresu uprawnień w sferze zrzeszania się i nadania im charakteru praw-uprawnień⁵. Rozróżnienie między nimi prowadzi niekiedy do konkluzji, że prawa-uprawnienia powstają w związku z istnieniem

M. Kazimierzczuk, *Wolność zrzeszania się w związkach zawodowych* (w:) M. Chmaj (red.), *Wolność zrzeszania się w Polsce*, Warszawa 2008, s. 129.

³ K. Wojtyczek, *Granice ingerencji ustawodawczej w sferę praw człowieka w Konstytucji RP*, Kraków 1999, s. 22 i n.

⁴ Jako sfera uprawnień przyznanych i zagwarantowanych jednostce przez ustawodawcę, której źródła pierwotnego należy upatrywać w sferze wolności zrzeszania się w związkach zawodowych.

⁵ Kategoria wyróżniona również przez K. Wojtyczka, *Granice ingerencji...*, s. 53.

normy prawnej, a prawa wolnościowe przysługują jednostce niezależnie od jakichkolwiek działań prawodawcy⁶. Należy zauważyć, że normy konstytucyjne dotyczące praw wolnościowych stanowią wyraz maksymalizacji zakresu wolności każdej jednostki, a w odniesieniu do praw-uprawnień wymogiem staje się zapewnienie pewnego minimum, wynikającego z istoty tego prawa, oraz pozostawienie prawodawcy swobody w zagwarantowaniu realizacji prawa ponad to minimum.

Takie ujęcie sfery wolności zrzeszania się w związki zawodowe wydaje się jednakże w znacznym stopniu niesłuszne. W tym miejscu należy wskazać, że powyższa koncepcja jest silnie widoczna na gruncie polskich przepisów regulujących zagadnienie sfery wolności zrzeszania się w związkach zawodowych. Znajdzie to wyraz w dalszych rozważaniach dotyczących kolejnych elementów składających się na sferę wolności zrzeszania się jednostki. Pozwolą one ustalić, która z koncepcji jest mocniej reprezentowana przez polskiego ustawodawcę. Warto w tym miejscu powołać stanowisko K.W. Barana, który trafnie ujmując źródło tej wolności, powołuje się na jej prawnonaturalną genezę, u podstaw której leży godność istoty ludzkiej. Konsekwencją tak pojmowanej wolności staje się jej niezbywalny i nienaruszalny charakter, kompetencji ustawodawcy należy upatrywać jedynie w sferze odnoszącej się do formułowania gwarancji ich realizacji oraz wyznaczania granic⁷. Taka teza prowadzi jednocześnie do konstatacji, że przyjęcie przez ustawodawcę drugiej z analizowanych koncepcji wolności zrzeszania się – jako prawa-uprawnienia – nie zasługuje na aprobatę.

Przechodząc od koncepcji źródeł wolności zrzeszania się w związkach zawodowych do wyznaczenia elementów wypełniających zakres znaczeniowy pojęcia *ex definitione*, należy mówić o jego pozytywnym i negatywnym aspekcie, tak w wymiarze indywidualnym, jak i zbiorowym.

Wolność zrzeszania się w aspekcie pozytywnym obejmuje sferę swobody jednostki w zakresie tworzenia i przystępowania do związków zawodowych według własnego wyboru oraz przynależności do tych organizacji. Wolność zrzeszania się w związkach zawodowych jednakże nie jest uprawnieniem, które przysługuje tylko poszczególnym jednost-

⁶ Tak np. F. Siemieński, *Podstawowe wolności, prawa i obowiązki obywateli PRL*, Warszawa 1979, s. 36 i n.; L. Wiśniewski, *Gwarancje podstawowych praw i wolności obywateli PRL*, Wrocław 1981, s. 37 i n.

⁷ K.W. Baran, *Zarys systemu prawa pracy*, t. I, *Część ogólna prawa pracy*, Warszawa 2010.

kom. Zarówno prawo międzynarodowe, jak i przepisy Konstytucji RP wskazują, że sfera ta jest również atrybutem związków zawodowych w zakresie, w jakim korzystają z wolności tworzenia, przystępowania i przynależności do zrzeszeń przybierających kształt federacji i konfederacji. W tym miejscu warto jednakże dokonać delimitacji sfery, która bezpośrednio koreluje z zakresem tematycznym niniejszego opracowania, od tej, która wykracza poza ten zakres. Wolność zrzeszania się w związkach zawodowych należy bowiem rozważać zarówno w sferze indywidualnej, odwołującej się do swobody jako atrybutu poszczególnej jednostki, jak i w wymiarze zbiorowym, jako prawo przysługujące poszczególnym związkom zawodowym. Kolektywne ujęcie swobody zrzeszania się w związkach zawodowych sprowadza się, podobnie jak w wymiarze indywidualnym, do swobody w zakresie tworzenia i przystępowania do federacji i konfederacji oraz międzynarodowych organizacji pracowników. O ile zasada wolności zrzeszania się może być analizowana nie tylko z punktu widzenia atrybutu jednostki, ale również związku zawodowego, o tyle dalsza część tytułu prezentowanej pracy, wskazująca, że należy odnieść ją do sfery związków zawodowych, rodzi konieczność odwołania się do przepisu art. 1 u.u.z.⁸, który wprost stanowi, że związek zawodowy jest organizacją ludzi pracy. Federacje i konfederacje oraz inne zrzeszenia związków zawodowych nie są związkami zawodowymi *sensu stricto*, a organizacjami związkowymi, względem których przepisy ustawy o związkach zawodowych stosujemy odpowiednio. Zatem zagadnienia związane ze zrzeszeniami związków zawodowych, jak i z międzynarodowymi organizacjami pracowników wykraczają poza zakres tematyczny niniejszej publikacji.

Aspekt negatywny wolności⁹ zrzeszania się w związkach zawodowych trzeba analizować również w wymiarze indywidualnym i zbiorowym. Wymiar indywidualny sprowadza się do swobody w zakresie nieprzystępowania do organizacji związkowych oraz występowania z tych organizacji, a zatem do zasady dobrowolności korzystania przez jednostkę z tej sfery wolności, w tym wolności w zakresie pozostawiania

⁸ Ustawa z dnia 23 maja 1991 r. o związkach zawodowych (tekst jedn.: Dz. U. z 2014 r. poz. 167).

⁹ W doktrynie nie rozstrzygnięto jednoznacznie, czy negatywny aspekt wolności zrzeszania się stanowi integralny element tej swobody, por. w tej materii T. Zieliński, *Podstawy rozwoju prawa pracy*, Warszawa–Kraków 1988, s. 53 i n. oraz stanowisko MOP przedstawione przez L. Betten, *International Labour Law: Selected Issues*, Deventer 1993, s. 76 i n.

poza związkiem oraz niekorzystania z pomocy związku zawodowego przez pracownika niezrzeszonego¹⁰. Wymiar zbiorowy należy zaś rozważać jako swobodę w zakresie rozwiązywania organizacji związkowych. Poszczególne elementy wyznaczające treść zasady wolności zrzeszania się w związkach zawodowych zostały poddane szczegółowej analizie w kolejnych rozdziałach książki. Warto w tym miejscu wskazać w sposób ogólny klauzule, które mogą zostać uznane za ingerujące w sferę wolności zrzeszania się w aspekcie negatywnym. Najbardziej dotkliwą formą ingerencji są wszelkie rodzaje przymusu w zakresie przystępowania do organizacji związkowych.

Porozumienia zawierające tzw. klauzule bezpieczeństwa mogą przybierać różnorakie formy – *pre-entry closed shop*, *post-entry closed shop*, *union shop*, *maintainence shop* czy *agency shop*.

Formą umowy związkowej, która w sposób najdotkliwszy ingeruje w wolność w zakresie niezrzeszania się w związkach zawodowych, jest klauzula *closed shop*¹¹. Przysnaje ona związkowi znaczną pozycję i silną władzę, nie tylko odbierając jednostce wolność zrzeszania się w aspekcie negatywnym, ale również w znacznym stopniu umniejszając prerogatywy przysługujące w zwykłej sytuacji tylko pracodawcy. Mam na myśli bezpośredni wpływ na wybór pracowników, którzy mają być zatrudnieni przez pracodawcę. Statuty związków zawierają bowiem nie tylko zasady nabycia członkostwa w związku zawodowym, ale często uzależniają decyzję w sprawie uzyskania statusu członka od swobodnej decyzji określonych organów związku¹². Pomimo spełnienia formalnych wymogów przez kandydata, związek może zatem kandydaturę odrzucić.

¹⁰ Por. w tej materii Z. Hajn, *Związkowa reprezentacja praw i interesów pracowników a zasada negatywnej wolności związkowej* (w:) G. Goździewicz (red.), *Reprezentacja praw i interesów pracowniczych*, Toruń 2001, s. 63–80.

¹¹ Zarówno w postaci *pre-entry closed shop*, które uzależniają zawarcie umowy o nawiązanie stosunku pracy od uzyskania przez kandydata statusu członkostwa w związku zawodowym, jak i *post-entry closed shop*, obligujących pracownika, z którym nawiązano stosunek pracy, aby w określonym czasie stał się członkiem związku zawodowego. Niekiedy klauzule wskazują wprost organizację związkową, do której pracownik ma przystąpić.

¹² Por. § 14 pkt 1 statutu związku zawodowego maszynistów PKP w Jaworznie-Szczakowej, który uzależnia nabycie statusu członka związku od pozytywnej opinii wydanej przez Zakładową Radę Maszynistów; § 14 statutu związku zawodowego lekarzy z siedzibą w Bydgoszczy, przyznający zarządowi terenowemu kompetencję w zakresie wydania decyzji o odmowie przyjęcia deklaracji członkowskiej; szerzej na temat deklaratoryjnego bądź konstytutywnego charakteru decyzji i uchwał organów związkowych w rozdziale dotyczącym negatywnej wolności związkowej.

Dopuszczalność stosowania klauzul *closed shop* prowadziłyby w tej sytuacji do utraty przez kandydata realnej szansy na zatrudnienie u danego pracodawcy. Zagrożenia płynące ze stosowania klauzul *closed shop* są zatem znaczne, albowiem mają one wpływ nie tylko w ingerencję w sferę wolności zrzeszania się jednostki, ale również bezpośrednio uderzają w pozycję pracodawcy, oddając znaczną część jego kompetencji w sferze podejmowania decyzji o zatrudnieniu w ręce organizacji związkowych. Warto zwrócić uwagę, że problem nie dotyczy tylko kwestii nawiązania stosunku pracy, ale i rozwiązania, którego przesłankę stanowi utrata członkostwa w organizacji. Problem należy tym mocniej zaakcentować, iż określenie czynników wpływających na usunięcie członka z szeregów związku leży w gestii organizacji związkowej i stanowi wyraz jej samorządności¹³.

Kolejną formą ingerencji w sferę wolności w zakresie niezrzeszania się w organizacjach związkowych jest klauzula *union shop*. Jest to modyfikacja klauzuli *closed shop*, która co prawda nie odbiera pracodawcy prerogatywy zatrudniania pracowników, jednakże z punktu widzenia aspektu negatywnej wolności zrzeszania się nadal pozbawia pracownika swobody w tym zakresie. Polega na obligowaniu pracowników zatrudnionych przez pracodawcę do składania wniosku o członkostwo w związku w odpowiednim terminie, w przeciwnym razie pracodawca jest zobowiązany do rozwiązania stosunku pracy z takim pracownikiem. Wystąpienie ze związku *a simili* należy traktować jako przesłankę do rozwiązania przez pracodawcę stosunku pracy.

Trzeba podkreślić, że w omawianym aspekcie to związek zawodowy jest dysponentem sfery wolności, albowiem od jego swobodnej decyzji zależy członkostwo jednostki w organizacji. Warto poddać pod rozwagę, czy usunięcie kandydata z organizacji w drodze decyzji organu związku stanowi w przypadku klauzul *union shop* podstawę do rozwiązania stosunku pracy. Z argumentu *a cohaerentia* wnioskuje, że pozbawienie jednostki członkostwa związku przez jego organ, dokonane w związku z sytuacją, za którą odpowiedzialność ponosi pracownik, stanowi podstawę do rozwiązania stosunku pracy. Odpowiedzialność ta może polegać na niewypełnianiu obowiązków sformułowanych w statucie organizacji, w tym w szczególności odnoszących się do przekazywania

¹³ Por. § 9 statutu związku zawodowego psychologów z siedzibą w Warszawie, uznający kompetencję zarządu związku do skreślenia z listy członków, co jest jedną z form utraty członkostwa w organizacji.

składek członkowskich. Jeśli członek został usunięty w drodze swobodnej decyzji organów związku, za które odpowiedzialności nie ponosi, nie należy upatrywać w tym podstawy do rozwiązania stosunku pracy.

Na uwagę zasługuje jeszcze jedna forma ograniczenia negatywnego aspektu wolności zrzeszania się. Jest to tzw. *maintenance of membership*. Ta klauzula nie wpływa na swobodę w zakresie niewstępowania do organizacji związkowej, jednakże tworzy ograniczenie dotyczące wystąpienia z tej organizacji. Stanowi bowiem, że na czas trwania wynegocjowanego przez związek zawodowy układu zbiorowego członkowie związku mają zakaz występowania z szeregów tego związku. W przeciwnym razie przewidziane są różnorakie sankcje, łącznie z możliwością rozwiązania stosunku pracy.

Najślabszą formą klauzuli bezpieczeństwa jest klauzula *agency shop*¹⁴. Opiera się na założeniu, że nikt nie może wzbogacać się kosztem innych. Realizuje zasadę, że członkowie mniejszych związków zawodowych lub osoby nienależące do organizacji związkowej mają ponosić takie same koszty, jak członkowie organizacji związkowej, która negocjując układ zbiorowy, przyczynia się do zabezpieczenia zbiorowego interesu pracowniczego wszystkich zatrudnionych u danego pracodawcy osób¹⁵.

Kończąc określenie ram pojęciowych negatywnego aspektu wolności zrzeszania się, zwrócę jeszcze uwagę, że pełne urzeczywistnienie tej sfery wymaga immamentnego uznania swobody jednostki w zakresie niekorzystania przez nią ze związkowej ochrony jej interesów i praw, tak w wymiarze indywidualnym, jak i zbiorowym¹⁶.

Wyznaczając zakres znaczeniowy pojęcia wolności zrzeszania się w związkach zawodowych, warto odwołać się jeszcze do jednego zagadnienia, a mianowicie do kwestii swobody działania organizacji związkowych. Należy rozważyć, czy można uznać, iż stanowi ona integralny element wolności zrzeszania się w związkach zawodowych, czy też wykracza poza zakres znaczeniowy tego pojęcia. Przedstawiciele doktryny wskazują na dwa wymiary swobody działania organizacji związkowych – organizacyjny i funkcjonalny¹⁷, które można uznać za elemen-

¹⁴ Szerzej o dopuszczalności stosowania klauzul *agency shop* w świetle prawa międzynarodowego w rozdziale dotyczącym aspektu międzynarodowego.

¹⁵ *Collective Bargaining and Negotiation Skills. A Training Guide for Trade Union*, Jakarta 2003, s. 76 i n.

¹⁶ O czym szerzej w rozdziale dotyczącym aspektu ustawowego.

¹⁷ K.W. Baran, *Zarys systemu...*, s. 684.

ty składające się, obok wolności zrzeszania się, na pojęcie wolności związkowych, a zatem kategorii szerszej od pojęcia wolności zrzeszania się w związkach zawodowych. Aprobując wskazane powyżej ujęcie, należy jednocześnie zauważyć, że wolność zrzeszania się w związkach zawodowych pozbawiona sfery swobody działania może przybrać wymiar czysto teoretyczny. Dla uniknięcia formułowania wniosków, które w praktyce mogą okazać się nieprawdziwe, w poniższych rozważaniach każdorazowo wskazuję na zagrożenia dla istoty poszczególnych elementów wolności zrzeszania się, tak aby publikacja zarówno miała istotną wartość na gruncie teorii, jak i stanowiła rzeczywiste odbicie realnych uwarunkowań, w których funkcjonują związki zawodowe.

Zatem formułując zakres znaczeniowy wolności zrzeszania się w związkach zawodowych, należy mieć na względzie sferę swobody działania (w znaczeniu, o którym mowa poniżej), w wymiarze, w jakim jest integralnym elementem wolności zrzeszania się, stanowiąc treść tej zasady i formę urzeczywistnienia jej celów i zadań, dla których zasada wolności zrzeszania się w związkach zawodowych została ustanowiona. Takie ujęcie znajduje również odbicie w przepisach aktów prawa międzynarodowego¹⁸.

Dla uporządkowania wywodów warto dokonać rozróżnienia pomiędzy pojęciami wolności zrzeszania się a wolności związkowej¹⁹. W polskiej doktrynie²⁰ zwykło się rozróżniać sferę wolności zrzeszania się w związkach zawodowych od wolności związkowej, traktując tę pierwszą jako pojęcie zawierające w swoim zakresie znaczeniowym zarówno wymiar pozytywny, jak i negatywny. Wymiar pozytywny niesie za sobą swobodę w zakresie przystępowania i przynależności do związków zawodowych, negatywny zaś, zgodnie z koncepcją wolności negatywnej²¹, brak przymusu w tym względzie. Uznaje się bowiem, że wolność urzeczywistnia się poprzez gwarancje swobody zarówno w ujęciu indywidualnym, jako swobody w zakresie przystępowania i przynależności do organizacji związkowych oraz występowania z tych organizacji, jak i w ujęciu zbiorowym w sferze swobody w zakresie

¹⁸ Szczegółowa analiza pojęcia wolności zrzeszania się w poszczególnych aktach prawa międzynarodowego została dokonana poniżej.

¹⁹ Por. M. Tomaszewska, *Pojęcie wolności związkowej* (w:) K.W. Baran (red.), *System zbiorowego prawa pracy*, t. V, Warszawa 2014, s. 223–251.

²⁰ Por. K.W. Baran, *Zbiorowe prawo pracy*, Kraków 2002, s. 104–139.

²¹ Por. I. Berlin, *Dwie koncepcje wolności*, Warszawa 1987, s. 60 i n.

tworzenia związków zawodowych oraz zrzeszeń związków w postaci federacji i konfederacji, a także rozwiązywania tych organizacji. Pojęcie wolności związkowej zawiera w sobie zarówno sferę wolności zrzeszania się (wolność koalicji, występowania z organizacji oraz swobodę w zakresie rozwiązywania organizacji), jak i swobodę działania urzeczywistnioną poprzez zapewnienie zasad samorządności i niezależności²². Takie ujęcie wolności związkowych w pełni wpisuje się w zakres znaczeniowy pojęcia przyjętego w niniejszej publikacji.

Na koniec trzeba wskazać na jeszcze jeden element składający się na zakres znaczeniowy pojęcia wolności zrzeszania się, a mianowicie sferę pluralizmu w ujęciu indywidualnym, która sprowadza się do swobody członkostwa jednostki w kilku związkach zawodowych jednocześnie. Aspekt ten jest szczególnie istotny z punktu widzenia postanowień formułowanych w statutach związków zawodowych i zostanie poddany szczegółowej analizie.

2. Prawa koalicji

Podjmując analizę zakresu znaczeniowego pojęcia prawa koalicji, należy wskazać, jak jest ono definiowane i używane w literaturze prawa pracy. Prawa koalicji są nader często utożsamiane przez przedstawicieli doktryny z pojęciem wolności zrzeszania się w związkach zawodowych²³. Niektórzy traktują je jako uprawnienia związków zawodowych, przyznane na mocy ustawy, których pierwotne źródło stanowi jednakże wolność zrzeszania się²⁴. W doktrynie można spotkać także pogląd ujmujący swobodę w zakresie tworzenia i przystępowania do związków zawodowych jako sferę uprawnień wynikających z woli ustawodawcy, nazywanych prawem koalicji²⁵.

Jednakże istotę problemu dotyczącego praw koalicji stanowi w mojej opinii kwestia źródła tych praw. Należy zastanowić się, czy

²² K.W. Baran, *Podstawowe zasady prawa pracy* (w:) K.W. Baran (red.), *Zarys systemu...*, s. 673; *idem*, *Wolności związkowe i ich gwarancje w systemie ustawodawstwa polskiego*, Bydgoszcz–Kraków 2001, s. 18.

²³ Por. L. Florek, *Pojęcie i zakres...*, s. 69 i n.; A. Dubownik, *Prawo zrzeszania się...*, s. 18–26; W. Sanetra, *Prawa (wolności) pracownicze w Konstytucji*, PiZS 1997, nr 11, s. 2–7.

²⁴ M. Kazimierczuk, *Wolność zrzeszania się...*, s. 129.

²⁵ A.M. Świątkowski, *Polskie prawo...*, s. 40.

pochodzą one z woli ustawodawcy²⁶ i zostają przyznane związkom zawodowym na mocy ustawy, czy może ich źródłem jest wolność zrzeszania się, a ustawodawca, ze względu na rolę, jaką odgrywają w urzeczywistnieniu tej zasady, stanowi w drodze ustawowej gwarancje ich ochrony.

Trzeba zatem odpowiedzieć na pytanie, czy stanowią one sferę praw wolnościowych, czy praw-uprawnień. Jest ono kluczowe ze względu na zakres ograniczeń, jaki może być w tej sferze wprowadzony przez ustawodawcę. Definicja sformułowana przez M. Kazimierczuka²⁷ w moim przekonaniu najtrafniej oddaje sens pojęcia praw koalicji. Stanowią one sferę praw-uprawnień, których źródłem jest wola ustawodawcy. Służą również pośrednio urzeczywistnieniu zasady wolności zrzeszania się, ale ich brak nie wpływa negatywnie na urzeczywistnienie tej wolności w sensie materialnym. Należy zatem dokonać wyraźnej delimitacji pojęcia praw koalicji, których źródłem jest wola ustawodawcy, od swobody działania organizacji związkowych, której formy mogą być również uregulowane na gruncie ustawowym, jednakże ich źródła nie stanowi wola ustawodawcy, a zasada wolności zrzeszania się. W pierwszym przypadku mówimy zatem o uprawnieniach, a w drugim o sferze wolnościowej znajdującej jedynie gwarancje jej urzeczywistnienia na gruncie ustawowym.

Dla zobrazowania niniejszych wywodów warto wskazać wprost, które formy działalności związków zawodowych wypełniają zakres znaczeniowy analizowanego pojęcia. Zawierają się w nim rokowania, uprawnienia do prowadzenia sporów zbiorowych oraz prawo do strajku. Uogólniając, można stwierdzić, że prawa koalicji zagwarantowane przez ustawodawcę rodzą jednocześnie po stronie pracodawcy określone obowiązki czy wprowadzają pewne formy postępowania. W znaczny sposób ingerują w działalność pracodawcy, albowiem zobowiązują go do podejmowania konkretnych działań.

Konkludując, skoro prawa koalicji zostały nadane z woli ustawodawcy, to posiada on również uprawnienia do sformułowania zakresu przedmiotowego i podmiotowego, w jakim ich udziela.

Prawa koalicji są kategorią niezawierającą się w swobodzie działania związków zawodowych, ale funkcjonującą niezależnie od treści tego pojęcia. Zostały zagwarantowane przez ustawodawcę, pomimo iż inge-

²⁶ K.W. Baran, *Podstawowe zasady prawa...*, s. 671.

²⁷ M. Kazimierczuk, *Wolność zrzeszania się...*, s. 129.

rują w zakres swobody działalności gospodarczej i świadczenia usług, dlatego interesy obu stron muszą zostać rzetelnie wyważone. Przepisy ustawy przewidują formy realizacji praw koalicji, zapewniając gwarancje skutecznego ich wykonywania, ale jednocześnie stanowią pewne ograniczenia, chociażby w celu ochrony praw i wolności pracodawcy²⁸.

3. Zasada legalizmu

Pojęcie zasady legalizmu jest niejednoznaczne i generuje znaczne rozbieżności w sferze znaczeniowej i kontekstach, w których jest ono stosowane w doktrynie. Warto wskazać, że zasada legalizmu jest definiowana inaczej w zależności od gałęzi prawa, w której pojęcie to funkcjonuje. W odniesieniu do prawa procesowego, w szczególności w kontekście postępowania odwoławczego, sprowadza się do szczególnego formalizmu²⁹. Odmiennie zasada legalizmu jest postrzegana w kontekście obowiązywania przepisów prawa krajowego w relacji z prawem unijnym. Przejawia się wówczas w zakazie wprowadzania norm prawa krajowego w takim zakresie, w jakim są one sprzeczne z normami prawa unijnego³⁰. Zgoła inaczej postrzegana jest na gruncie prawa cywilnego, w którym pojęcie legalizmu funkcjonuje wraz z pierwiastkiem wskazującym na jego materialny charakter i przeciwstawiane jest pojęciu konsensusu formalnego³¹. Na gruncie prawa cy-

²⁸ Znajdują się one poza zakresem tematycznym niniejszego opracowania.

²⁹ Zob. D. Stachurski, *Sądowa kontrola zaniechania ścigania karnego – rzeczywiste czy pozorne wzmocnienie zasady legalizmu w procesie karnym*, PS 2012, nr 3, s. 101 i n.; por. także zasady, według których prowadzone jest postępowanie odwoławcze według ustawy z dnia 6 czerwca 1997 r. – Kodeks postępowania karnego (Dz. U. Nr 89, poz. 555 z późn. zm.), wyznaczone przez art. 434, 437, 439, 452 i 454; E. Samborski, *Zarys metodyki pracy prokuratora*, Warszawa 2008, s. 406.

³⁰ Por. A. Machnikowska, Z. Brodecki, *Porządek prawny Unii Europejskiej* (w:) Z. Brodecki (red.), *Wolność gospodarcza*, Warszawa 2003; Z. Brodecki, A. Jurkowska, *Zagadnienia ogólne* (w:) D. Maśniak, Z. Brodecki (red.), *Finanse*, Warszawa 2004. Wyrok TS z dnia 9 marca 1978 r. w sprawie 106/77, *Amministrazione delle Finanze dello Stato v. Simmenthal*, SA Reports of Cases before the Court 1978, s. 00628.

³¹ Dotyczy to kwestii wpisu do księgi wieczystej, który może być dokonany tylko na podstawie dokumentu stwierdzającego, że wnioskodawcy przysługuje prawo własności – wnioskodawca nie może się powołać na domniemanie z art. 341 k.c., por. postanowienie SN – Izba Cywilna z dnia 1 kwietnia 1998 r., I CKU 121/97, PS 2000, nr 3, s. 92 wraz z głosem W. Sługiewiczza, PS 2000, nr 3, s. 93 (krytyczna); postanowienie SN – Izba Cywilna z dnia 14 stycznia 1998 r., II CKN 177/97, OSP 1998, z. 10, poz. 168 wraz z głosem

wilnego o zasadzie legalizmu można także mówić w kontekście przepisu art. 123 § 1 pkt 1 k.c.³², formułującego zamknięty katalog organów, względem których podjęcie czynności prowadzi do przerwania biegu przedawnienia³³.

Pojęcie zasady legalizmu funkcjonuje również na gruncie prawa pracy, czy szerzej – stosunków zatrudnienia. Odnosząc je do stosunków indywidualnych, można dostrzec dualizm w sposobie definiowania tego terminu. Na uwagę zasługuje zespół elementów składających się na zasadę legalizmu sformułowany *expressis verbis* przez ustawodawcę³⁴. Realizacja tej zasady sprowadza się do przestrzegania prawa przy wykonywaniu zadań na określonych stanowiskach oraz przyczyniania się do urzeczywistnienia zasad państwa prawa. Analizowane pojęcie można skorelować również z semidyspozytywnym charakterem norm indywidualnego prawa pracy, tworzących sytuację, w której zasada legalizmu będzie definiowana jako zgodność postanowień umów, układów zbiorowych, statutów i regulaminów z przepisami powszechnie obowiązującymi, o ile nie są mniej korzystne niż przewidziane przepisami kodeksu pracy³⁵. W doktrynie można również znaleźć pojęcie legalizmu utożsamiane ze szczególnym charakterem stosunku zatrudnienia, stanowiące jeden z elementów składających się na zagadnienie etyki zawodowej³⁶.

Powyższa analiza pozwala dostrzec niejednorodność zakresu znaczeniowego pojęcia „legalizm” funkcjonującego w odrębnych gałęziach prawa. Należy zatem rozważyć, czy któraś z powyższych perspektyw ujęcia tego terminu jest adekwatna do zakresu tematycznego niniejszej publikacji, czy też warto pochylić się na odmiennym sposobem jego

S. Rudnickiego, OSP 1998, z. 10, s. 478 (krytyczna); S. Rudnicki, *Własność nieruchomości*, Warszawa 2007; M. Deneka, *Księgi wieczyste. Zasady materialnoprawne*, Warszawa 2012.

³² Ustawa z dnia 23 kwietnia 1964 r. – Kodeks cywilny (tekst jedn.: Dz. U. z 2014 r. poz. 121 z późn. zm.).

³³ Por. T. Pałdyna, *Przedawnienie w polskim prawie cywilnym*, Warszawa 2012, s. 165.

³⁴ Paragraf 1 pkt 1 zarządzenia nr 70 Prezesa Rady Ministrów z dnia 6 października 2011 r. w sprawie wytycznych w zakresie przestrzegania zasad służby cywilnej oraz w sprawie zasad etyki korpusu służby cywilnej (M.P. Nr 93, poz. 953), formułujący zasadę legalizmu jako jedną z zasad, którymi kierują się członkowie korpusu służby cywilnej.

³⁵ Ustawa z dnia 26 czerwca 1974 r. – Kodeks pracy (tekst jedn.: Dz. U. z 2014 r. poz. 1502 z późn. zm.).

³⁶ Por. P. Rybiński (w:) K. Seidler (red.), *Leksykon prawa ochrony zabytków. 100 podstawowych pojęć*, Warszawa 2010, s. 59.

definiowania. Wskazanie zakresu znaczeniowego pojęcia zasady legalizmu jest nieodzowne ze względu na tezę niniejszej monografii, która odnosi się do analizy działań ustawodawcy z perspektywy tej zasady. Należy przyjąć, że pojęcie to w niniejszej publikacji jest używane jako pokrewne zasadzie praworządności, jednak ich zakres znaczeniowy nie jest tożsamy. Zasada legalizmu odnosi się bowiem do działania organów władzy państwowej na podstawie prawa, zaś zasada praworządności odwołuje się do przestrzegania prawa przez organy władzy państwowej³⁷.

Mając na uwadze powyższą konstatację, przeniosę rozważania na grunt zbiorowego prawa pracy w odniesieniu do działalności związków zawodowych. Można ją w pierwszej kolejności sformułować na gruncie prawa międzynarodowego, a konkretnie przepisu art. 8 konwencji nr 87 MOP³⁸, który stanowi, że wykonywanie praw zagwarantowanych w konwencji przez jednostki oraz organizacje związkowe musi być zgodne z przepisami prawa krajowego. A zatem legalizm w ujęciu MOP sprowadza się do swobody w zakresie podejmowania przez organizacje związkowe działań, o ile są one zgodne z prawem. Taką formę można jednakże uznać raczej za koncepcję legalności działań podejmowanych przez związki zawodowe, które mają cechować się zgodnością z obowiązującymi przepisami prawa. Należy w tym miejscu skonstatować, że w świetle przepisu art. 8 ust. 1 konwencji zasada legalizmu, czy raczej legalności, powinna być interpretowana jako podporządkowanie organizacji związkowej powszechnie obowiązującemu prawu krajowemu.

Powyższe uogólnienie należy odnieść do dwóch zasadniczych cech, jakimi ma odznaczać się zasada wolności zrzeszania się w związkach zawodowych w ujęciu MOP. Jedna z nich dotyczy sfery stosunków zewnętrznych, a druga stosunków wewnętrznych. O ile działania podejmowane przez związki zawodowe mają być podporządkowane krajowemu reżimowi prawnemu, o tyle MOP nie przesądza w tym przepisie o stosunkach wewnętrznych organizacji związkowej, do których niewątpliwie należy sfera zrzeszania się w organizacjach pracowników. Warto bowiem zauważyć, że MOP nie wprowadza zasady, zgodnie z którą realizacja wolności zrzeszania się w związkach zawodowych ma znajdować podstawy w przepisach prawa krajowego. Nie może być je-

³⁷ Zob. A. Jamróz, *Wprowadzenie do prawoznawstwa*, Warszawa 2008, s. 43.

³⁸ Konwencja nr 87 dotycząca wolności związkowej i ochrony praw związkowych, przyjęta w San Francisco dnia 9 lipca 1948 r. (Dz. U. z 1958 r. Nr 29, poz. 125, zał.).

dynie z nimi sprzeczna. Nie wolno dokonywać rozszerzającej inferencji zasady legalizmu, przenosząc ją także na sferę autonomii związkowej, czyli obszar stosunków wewnętrznych i zasad funkcjonowania, jako niepodlegającą ingerencji organów władz publicznych, co wynika wprost z przepisu art. 3 ust. 2 konwencji nr 87 MOP.

W tym miejscu warto jednakże postawić pytanie, czy dozwolona jest kontrola sądowa działalności związku zawodowego prowadzona pod kątem zgodności z przepisami statutów tych organizacji oraz czy stanowi to wyraz zasady legalizmu w rozumieniu konwencji nr 87 MOP. Na tak postawione pytanie trudno sformułować jednoznaczną odpowiedź. Z całą pewnością należy podkreślić, że konwencja MOP nie zawiera przepisów, które odbierałyby sądom kompetencje w sferze badania zgodności działań podejmowanych przez związki zawodowe z postanowieniami ich statutów. Artykuł 3 ust. 2 stanowi bowiem jedynie o nakazie powstrzymania się władz publicznych od działań, które zmierzałyby do ingerencji prowadzącej do zakłócenia bądź wręcz uniemożliwienia związkom zawodowym działalności zgodnej ze statutem. Z argumentu *a contrario* wnioskuję, że dopuszcza jednakże ingerencję, jeżeli działalność organów związkowych jest niezgodna z postanowieniami statutów. W szczególności uznaję za pożądane podjęcie działań, jeżeli wskutek czynności organów związkowych niezgodnych ze statutem czyjeś prawo bądź sfera wolności zostały przez związek zawodowy naruszone. Wątpliwości nie budzi z pewnością również uznanie prawa organów państwowych, w szczególności sądów, do badania działań podejmowanych przez związki zawodowe w kwestii ich zgodności z przepisami prawa powszechnie obowiązującego. Należy wyraźnie podkreślić, iż ustanowiona tam zasada legalizmu jest pojęciem o wyraźnie odrębnym zakresie znaczeniowym względem terminu używanego w niniejszej publikacji³⁹.

W tym miejscu trzeba postawić pytanie, jak potraktować działalność organizacji związkowej, która co prawda jest zgodna ze statutem, jednakże niezgodna z przepisami prawa powszechnie obowiązującego. Tak postawione zagadnienie nie powinno prowadzić do niepewności, albowiem bez wątplenia przepisy statutów muszą być zgodne z przepisami prawa powszechnie obowiązującego. Otwarty zostaje jednakże problem zakresu kompetencji organizacji związkowych do ingerencji

³⁹ Por. G. Bieniek, J. Broł, Z. Salwa, *Prawo związkowe z komentarzem*, Warszawa 1992, s. 19.

w sferę wolności zrzeszania się jednostki. Merytoryczne rozstrzygnięcie konfliktu pomiędzy zasadą wolności zrzeszania się jednostki a zasadą autonomii i samorządności organizacji związkowych powinno zostać dokonane w duchu sentencji sformułowanej przez Cicero *argumenta non numeranda, sed ponderanda sunt*⁴⁰. Problem został w tym miejscu jedynie zarysowany, gdyż szczegółowa analiza zagadnienia przekracza zakres tematyczny bieżącego fragmentu. Należy jednakże wskazać, że kwestia ta prowadzi do analizy zasadniczej treści pojęcia legalizmu, jakie używane jest w niniejszej publikacji, wskazując na jeden z elementów składających się na tę treść.

Istotą legalizmu stanowiącego integralny element opracowania jest ukształtowanie sfery wolności zrzeszania się w związkach zawodowych *ab intra*, tzn. wyznaczając przepisami prawa dopuszczalny zakres korzystania ze sfery wolności poprzez prawne ukształtowanie jej przejawów. Wskazana konstrukcja sprowadza się do wyznaczenia swoistego „zbioru”, rozumianego zarówno w kontekście podmiotowym, jak i przedmiotowym, którego elementy, stanowiące formy realizacji woli zrzeszania się, zostały przewidziane przez ustawodawcę i sformułowane w przepisach prawnych. W szczególności dotyczy to jednak sfery podmiotowej, która stanowi *numerus clausus* osób uprawnionych do korzystania. Taka formuła przepisów prawnych kształtujących sferę wolności zrzeszania się nasuwa uzasadnione wątpliwości, czy jest możliwe urzeczywistnienie wolnościowego charakteru poprzez sformułowanie przepisów od strony pozytywnej przez poddanie jej ścisłemu reżimowi prawnemu. Legalizm w tej postaci dopuszcza jedynie podejmowanie działań przez podmioty, którym prawo to zostało przyznane, a także w formule przewidzianej przez prawo. Warto poddać pod rozagę, czy nie mamy raczej do czynienia z uzurpowaniem sobie przez ustawodawcę prawa do nadania sferze wolności przymiotu uprawnienia, którego źródło stanowi ustawa.

W moim przekonaniu koncepcja prawa wolnościowego powinna być skorelowana z konstrukcją legislacji *ab extra*, w sferze podmiotowej przejawiającej się w wyznaczeniu katalogu podmiotów, których sfera wolności zrzeszania się została z uzasadnionych przyczyn ograniczona, a podmioty pozostające poza tak wyznaczonym przepisami prawa zbiorem korzystałyby z pełnego zakresu sfery wolności zrzeszania się w związkach zawodowych. Taką formułę należałoby uznać za hołdującą

⁴⁰ Problem rozstrzygnięty w rozdziale dotyczącym zakresu podmiotowego.

zasadzie legalności czy praworządności działań ustawodawcy w świetle wiążącego Rzeczpospolitą prawa międzynarodowego, a także *conditio sine qua non* pełnego urzeczywistnienia przepisów prawa międzynarodowego. Koncepcja pozytywna opiera się w moim przekonaniu na skrajnym legalizmie, który w odniesieniu do praw o charakterze wolnościowym nie może zostać zaaprobowany, albowiem opierając na nim konstrukcje norm prawnych, pomijamy najgłębszy sens i ducha wolności.

Konkludując, pojęcie legalizmu należy odnieść do sfery działań ustawodawcy, która sprowadza się do dążenia do ujmowania wolności zrzeszania się w związkach zawodowych w ramy prawne. W niniejszej monografii główne przejawy legalizmu, które niosą za sobą założenie o zgodności przepisów aktów niższego rzędu z przepisami sformułowanymi w aktach wyższego rzędu, posłużyły do badania, czy akty prawa krajowego realizują zobowiązania podjęte przez Rzeczpospolitą na arenie prawa międzynarodowego. Wskazano także obszary, w których zasada ta została przez ustawodawcę naruszona, w szczególności poprzez naruszenie zasady proporcjonalności i równego traktowania lub brak usprawiedliwionych podstaw do ich wprowadzenia⁴¹.

Analizie poddano także postanowienia statutów związków zawodowych w zakresie sposobu formułowania w nich zasad członkostwa względem przepisów krajowego prawa powszechnie obowiązującego.

W toku rozważań prowadzonych w niniejszej publikacji przeanalizowano podstawowe problemy, które rodzi nieprzestrzeganie przez ustawodawcę zasady legalizmu. Pierwszym jest zakres, w jakim wpływa to na realizację zobowiązań wynikających z prawa międzynarodowego. Obowiązujące ustawodawstwo dopuszcza wyłącznie fragment sfery wolności, nie tylko jako prawnie chronionej, ale i dozwolonej. Podstawowym zagadnieniem, które wymaga rozważenia w obliczu postawionej tezy o hołdowaniu przez polskiego ustawodawcę zasadzie legalizmu, jest określenie stopnia, w jakim zasada ta wpływa na kształt i zakres wolności zrzeszania się w związkach zawodowych. Drugą kwestią jest koncepcja gwarancji w korzystaniu z tego prawa, związana z zagadnieniem zakresu wolności organizacji związkowej do ingerencji w sferę wolności zrzeszania się jednostki. Powyższy problem stanowi podstawę do podjęcia rozważań, czy zasada legalizmu może być również rozwa-

⁴¹ Na temat legalności por. M. Tomaszewska, *Zasada wolności pracy i zatrudnienia* (w:) Z. Brodecki (red.), *Europa sędziów*, Warszawa 2007, s. 228.

żania w sferze obligacyjnej, której podstawę stanowią postanowienia statutów związkowych. *Punctum puncti* analizy jest poszukiwanie odpowiedzi na pytanie, czy działalność związkowa wpisuje się w nurt legalizmu w sferze wolności zrzeszania się jednostki oraz czy związki zawodowe nie formułują w swoich statutach postanowień niedozwolonych z perspektywy krajowego porządku prawnego.