UZASADNIENIE

I. Projektowana ustawa zakłada zmianę zasad ustalania wysokości uposażenia funkcjonariuszy Policji, Straży Granicznej, Państwowej Straży Pożarnej oraz Służby Więziennej należnego w okresie choroby, a także zmianę zasad ustalania wysokości dodatków do uposażenia należnych za służbę w godzinach przekraczających ustawowy wymiar czasu służby oraz za służbę w porze nocnej. Projekt przewiduje również wprowadzenie przerw w czasie służby dla funkcjonariuszek karmiących piersią oraz prawo funkcjonariusza do odwołania od decyzji przełożonego o przyznaniu, obniżeniu lub odmowie przyznania nagrody rocznej. Powodem, dla którego projekt ustawy obejmuje następujące formacje: Policję, Straż Graniczną, Państwową Straż Pożarną oraz Służbę Więzienną jest bardzo zbliżony charakter służby w każdej z wymienionych formacji. Konsekwencją tego podobieństwa jest analogiczny kształt nowelizowanych ustaw pragmatycznych. Podkreślić należy, że celem niniejszej nowelizacji jest między innymi dalsze zbliżanie do siebie regulacji ustawowych. Specyfika pozostałych formacji mundurowych – jak np. Wojska Polskiego, Służby Leśnej, Straży Ochrony Kolei – uzasadnia nie uwzględnienie ich w przedmiotowym projekcie.

Celem nowelizacji ustaw pragmatycznych dokonanej Ustawą z dnia 24 stycznia 2014 r. o zmianie ustawy o Policji, ustawy o Straży Granicznej, ustawy o Państwowej Straży Pożarnej, ustawy o Biurze Ochrony Rządu, ustawy o Agencji Bezpieczeństwa Wewnętrznego oraz Agencji Wywiadu, ustawy o służbie wojskowej żołnierzy zawodowych, ustawy o Centralnym Biurze Antykorupcyjnym, ustawy o służbie funkcjonariuszy Służby Kontrwywiadu Wojskowego oraz Służby Wywiadu Wojskowego, ustawy o Służbie Więziennej oraz niektórych innych ustaw (Dz.U. 2014 poz. 502, dalej: „Nowelizacja z 2014 r.”) deklarowanym przez prawodawcę w uzasadnieniu projektu było zbliżenie regulacji obejmujących służby mundurowe do prawa pracy (systemu powszechnego). Część ze zmian była niewątpliwie słuszna, niemniej większość z nich spotkała się z szeroką krytyką funkcjonariuszy i związków ich reprezentujących. Mimo długich konsultacji społecznych, tylko niewielka część poprawek wniesionych przez ich uczestników została ostatecznie uwzględniona. Nowelizacji z 2014 r. zarzuca się niekonsekwencję w sposobie realizacji wyznaczonego celu. Wprowadziła ona niemal wyłącznie regulacje dla funkcjonariuszy uciążliwe i niekorzystne (m.in. obniżenie uposażenia przyznawanego w czasie choroby), argumentując, że takie rozwiązania znajdują się w systemie powszechnym. Tymczasem autorzy projektu nie zaczerpnęli z przepisów prawa pracy uregulowań, które mogłyby sytuację funkcjonariuszy poprawić (m.in. dotyczących dodatku pieniężnego za ponadnormatywny czas służby). Autorzy Nowelizacji z 2014 r. zdają się również nie dostrzegać szczególnego charakteru służby, uzasadniającego odmienny sposób jej normowania. Okoliczności te skłaniają do wniosku, że deklarowany przez prawodawcę cel nowelizacji był w istocie drugorzędny wobec względów rzeczywiście przemawiających za wprowadzeniem projektowanych zmian, tj. ograniczenia wydatków budżetu państwa w zakresie wypłaty uposażeń dla funkcjonariuszy ww. służb.

Niniejszy projekt ma na celu eliminację konstrukcyjnych i aksjologicznych luk w ustawach pragmatycznych, a także zniwelowanie nieuzasadnionych rozbieżności w regulacjach dotyczących poszczególnych służb. Projekt zawiera rozwiązania kompromisowe w dziedzinach szczególnie ważnych dla służb mundurowych, tj. w zakresie regulacji dotyczących choroby funkcjonariusza i jego uposażenia w przypadku wykonywania dodatkowych lub szczególnie uciążliwych zadań. Wszystkie proponowane zmiany wynikają z potrzeby wyważenia pomiędzy koniecznością zbliżenia regulacji systemu mundurowego do przepisów prawa pracy a zachowaniem profesjonalnego, maksymalnie efektywnego wymiaru służby.

II. Ustawa Kodeks pracy (Dz.U. 1998 nr 21 poz. 94 z późn. zm.) w art. 187 przyznaje pracownicy karmiącej piersią odpowiednie płatne przerwy w pracy wliczane do czasu pracy, których ilość i długość jest uzależniona od długości czasu pracy i ilości karmionych dzieci. W obecnym stanie prawnym brak w ustawach pragmatycznych przepisów analogicznych, skierowanych do karmiących funkcjonariuszek. Chociaż wszystkie ustawy pragmatyczne przewidują, że funkcjonariuszom przysługują wszelkie uprawnienia związane z rodzicielstwem wynikające z przepisów Kodeksu pracy, to praktyka w tym względzie jest odmienna. Rozdźwięk pomiędzy przepisami a praktyką stosowania uzasadnia zmiany w przedmiotowym zakresie. Projekt ustawy przewiduje wprowadzenie we wszystkich zmienianych ustawach pragmatycznych przepisu analogicznego do art. 187 Kodeksu pracy, uzależniającego udzielanie przerw w czasie służby od takich samych przesłanek, jak w systemie powszechnym. Projektowane zmiany zakładają, że funkcjonariuszce przysługiwać będą dwie półgodzinne przerwy na karmienie jednego dziecka przy dziennym czasie służby wynoszącym 8 godzin. Przerwy trwać będą 45 minut, gdy funkcjonariuszka ma więcej, niż jedno dziecko. Czas przerw będzie mógł zostać zsumowany. Przy dziennym czasie służby nieprzenoszącym 6 godzin przysługiwać będzie jedna przerwa, zaś przy czasie nieprzenoszącym 4 godzin – przerwa przysługiwać nie będzie.

III. Sąd Najwyższy w dotychczasowym orzecznictwie uznawał czynność odmowy przyznania nagrody rocznej funkcjonariuszowi przez jego przełożonego za decyzję, od której przysługuje odwołanie. Również Naczelny Sąd Administracyjny w Uchwale Składu Siedmiu Sędziów z dnia 9 grudnia 2013 r. (sygn. I OPS 4/2013, LexPolonica nr 8164740) orzekł, iż „odmowa przyznania funkcjonariuszowi Agencji Bezpieczeństwa Wewnętrznego nagrody rocznej następuje w formie decyzji administracyjnej (rozkazu personalnego).”.

Nowelizacja z 2014 r. dokonała istotnych przekształceń w procedurze przyznawania nagrody rocznej funkcjonariuszom służb mundurowych. Jedną z nich było podniesienie do rangi ustawowej przepisów zlokalizowanych dotąd w rozporządzeniach wykonawczych. Zgodnie z art. 110 ust. 8c znowelizowanej Ustawy o Policji „Od decyzji przełożonego o przyznaniu, obniżeniu lub odmowie przyznania nagrody rocznej policjantowi służy odwołanie do wyższego przełożonego.”. Brak analogicznego uregulowania w Ustawie o Straży Granicznej, Ustawie o Państwowej Straży Pożarnej oraz Ustawie o Służbie Więziennej nie znajduje żadnego uzasadnienia, zwłaszcza w kontekście przywołanego wyroku NSA. Jego konsekwencją może być natomiast niejasność w procedurze przyznawania nagród rocznych, a w szczególności – deprecjonowanie doniosłości tej procedury w stosunku do innych ustaw pragmatycznych, niż Ustawy o Policji. Jego konsekwencją jest niepodlegająca kontroli instancyjnej uznaniowość decyzji w przedmiocie przyznania funkcjonariuszowi nagrody rocznej. Fakt, że z wszystkich ustaw pragmatycznych jedynie Ustawa o Policji przewiduje możliwość odwołania od decyzji przyznającej, odmawiającej lub obniżającej taką nagrodę rodzi ponadto wątpliwości w świetle konstytucyjnej zasady równości (art. 32 Konstytucji RP). Przyznanie prawa odwołania wyłącznie funkcjonariuszom policji przesądza bowiem o faworyzującym charakterze art. 110 ust. 8c Ustawy o Policji, a brak analogicznej regulacji w innych ustawach pragmatycznych generuje nierówność nieznajdującą uzasadnienia w innych zasadach i wartościach konstytucyjnych.

Z tych względów projekt przewiduje wprowadzenie w Ustawie o Państwowej Straży Pożarnej oraz Ustawie o Straży Granicznej przepisu analogicznego do art. 110 ust. 8c Ustawy o Policji. Zgodnie z jego treścią od decyzji przełożonego o przyznaniu, obniżeniu lub odmowie przyznania nagrody rocznej funkcjonariuszom służyć będzie odwołanie do wyższego przełożonego. Celem ww. zmian – poza wyeliminowaniem istniejących nierówności – jest również usunięcie wątpliwości co do charakteru prawnego odmowy przyznania nagrody rocznej przez przełożonego.

IV. Nowelizacja z 2014 r. dokonała zasadniczych zmian w przedmiocie ustalania wysokości uposażenia funkcjonariuszy w okresie choroby. Najistotniejszą z nich jest obniżenie uposażenia funkcjonariusza do wysokości 80% w okresie przebywania na zwolnieniu lekarskim w sytuacji, gdy przyczyną zwolnienia nie jest choroba powstała w związku ze szczególnymi właściwościami lub warunkami służby (zwrot ten stanowi odpowiednik pojęcia „choroby zawodowej” z Ustawy z dnia 30 października 2002 r. o ubezpieczeniu społecznym z tytułu wypadków przy pracy i chorób zawodowych, Dz.U. 2002 Nr 199 poz. 1673). Omawiana zmiana wzbudziła duże kontrowersje i spotkała się z szeroką krytyką nie tylko ze strony związków zawodowych zrzeszających funkcjonariuszy służb mundurowych, ale i parlamentarzystów. Argumentacja autorów projektu nowelizacji z 24 stycznia 2014 r. była nieprzekonująca, zaś zastrzeżenia składane w procesie konsultacji społecznych przez funkcjonariuszy oraz związki zawodowe zostały niemal całkowicie pominięte.

Po pierwsze, zbliżenie regulacji dotyczących służb mundurowych do powszechnego systemu ubezpieczeń społecznych – dedykowanego pracownikom – nie powinno odbywać się kosztem niwelowania konstytutywnych cech stosunku służbowego, różniących go od stosunku pracy. Różnice te dotyczą w szczególności czasu wykonywania obowiązków, wymagań zdrowotnych stawianych funkcjonariuszom, stałej dyspozycyjności. Wszyscy funkcjonariusze wykonują swe obowiązki w szczególnych warunkach – tak terenowych i pogodowych, jak społecznych. Dla przykładu: funkcjonariusze Straży Granicznej muszą pełnić nieprzerwaną służbę w terenie w każdej porze roku. Niemal wszyscy funkcjonariusze muszą radzić sobie ze zwalczaniem środowisk przestępczych. Publiczny charakter powierzonych im zadań zmusza do pełnienia służby przez cały czas, bez chwil przestoju, zarówno w dzień, jak i w nocy, w dni powszednie i świąteczne. Takie wymagania w oczywisty sposób przekładają się na stan zdrowia i życie osobiste funkcjonariuszy. Ryzyko choroby jest nieporównywalnie wyższe, niż w przypadku pracowników zatrudnionych w systemie powszechnym; zwiększona jest też potrzeba czasu na regenerację sił. Konsekwencją zwiększonych wymagań w stosunku do funkcjonariuszy była korzystniejsza regulacja wysokości uposażenia wypłacanego w okresie choroby. Miała ona na celu dwie funkcje. Po pierwsze – w interesie publicznym – miała zapobiec powodowanemu obawą o utratę uposażenia pojawianiu się na służbie osób, których stan zdrowia na nią nie pozwala. Po drugie, miała zrekompensować funkcjonariuszom pozostałe, wyżej wymienione niedogodności związane ze służbą. Nowa regulacja sprawia, że przepisy przestają spełniać swoje funkcje w tych dwóch obszarach. Jej konsekwencją może być zatem zarówno pogorszenie się jakości służby funkcjonariuszy, którzy w obawie przed utratą uposażenia będą się na nią stawiać mimo niedysponowania, jak i ogólny spadek atrakcyjności służb mundurowych, co przełożyć się może na spadek liczby rekrutów.

Po drugie, przedstawiciele służb mundurowych włączeni w proces ustawodawczy wyrazili swoje poparcie dla jednego z celów nowelizacji, jakim było zwalczanie nadużyć w materii zwolnień lekarskich. Zastosowane środki należy jednak uznać za nieproporcjonalne, godzą bowiem w znakomitą większość funkcjonariuszy, którzy nie nadużywają przysługujących im uprawnień. Związki zawodowe wyrażają przekonanie, że w obecnych ustawach pragmatycznych istnieją narzędzia, które wystarczą do wyeliminowania lub przynajmniej redukcji bezprawnych zachowań. Odpowiednie sankcje dyscyplinarne oraz przysługująca przełożonym możliwość kontroli wykonywania zwolnienia przez funkcjonariusza są środkami proporcjonalnymi i wystarczającymi do rangi problemu.

Po trzecie, doświadczenie i standardy innych państw Unii Europejskiej wskazują, że optymalnym rozwiązaniem jest jednak utrzymanie uposażenia funkcjonariusza na poziomie 100% przez cały okres choroby lub przynajmniej przez jego część. Dla przykładu, w Wielkiej Brytanii przez pierwsze 6 miesięcy zwolnienia funkcjonariusze otrzymują 100% uposażenia; po upływie tego okresu uposażenie spada do 50%. We Francji przez cały okres zwolnienia funkcjonariusze otrzymują 100% uposażenia, które w praktyce jest jednak nieco niższe od standardowego z powodu odliczenia dodatków i premii. W Niemczech funkcjonariusze otrzymują 100% uposażenia przez cały okres zwolnienia. Żołnierze w Belgii i Luksemburgu otrzymują podczas zwolnienia lekarskiego 100% uposażenia, ale potrąca im się część dodatku żywnościowego. W Danii, Grecji, Niemczech, Włoszech, Portugalii i Rumunii żołnierze otrzymują 100% należnego uposażenia. Na Litwie żołnierze otrzymują 100% uposażenia za 2 pierwsze dni zwolnienia, 40% uposażenia za 3 do 7 dni zwolnienia i 80% powyżej 7 dni zwolnienia. Na Łotwie żołnierz otrzymuje 100% uposażenia do 10 dni zwolnienia i 80% od 11. dnia zwolnienia lekarskiego. W Czechach żołnierze otrzymują 60% uposażenia za pierwsze 3 dni zwolnienia lekarskiego oraz 100% za kolejne dni.
 Co zastanawiające, mimo analizy tych uregulowań autorzy projektu Nowelizacji 2014 r. nie dostrzegli potrzeby utrzymania uposażenia na poziomie 100%. Odmienność podejścia zachodnich ustawodawców autorzy wytłumaczyli specyfiką ustawodawstw zagranicznych.

Mając na względzie szereg powyższych argumentów, projekt ustawy przewiduje wprowadzenie we wszystkich wymienionych ustawach pragmatycznych okresu karencji wynoszącego 90 dni w ciągu roku, podczas którego funkcjonariusze będą otrzymywać 100% uposażenia. Po jego upływie uposażenie zostaje automatycznie obniżone do poziomu 80%. Ponadto w przypadku Służby Więziennej katalog sytuacji, w których przysługiwać będzie uposażenie chorobowe w wysokości 100%, rozszerzony zostaje o przypadki osobistego sprawowania opieki nad dzieckiem lub innym członkiem rodziny.

Przepisy te są rozwiązaniem optymalnym, uwzględniającym zarówno zwiększoną potrzebę regeneracji sił funkcjonariuszy pełniących służbę w warunkach nieporównywalnie trudniejszych, niż pracownicy cywilni, jak i konieczność zapobiegania zjawisku stawiania się na służbie osób niedysponowanych oraz uzasadnioną potrzebę zapobiegania nadużyciom. Ponowne wprowadzenie wypłaty pełnego uposażenia stanowi też nawiązanie do standardów zachodnioeuropejskich.

V. Szczególne kontrowersje pośród funkcjonariuszy służb mundurowych budzi brak całościowego uregulowania kwestii udzielania ekwiwalentu pieniężnego w zamian za pracę ponad wymiar czasu służby. W chwili obecnej „rekompensata pieniężna za przedłużony czas służby” przysługuje co do zasady jedynie funkcjonariuszom Państwowej Straży Pożarnej i stanowi 60% z 1/172 przeciętnego uposażenia za każdą godzinę służby ponad wymiar. Policjantom rekompensata przysługuje tylko wówczas, gdy rada powiatu lub rada gminy zawrze odpowiednie porozumienie z właściwym komendantem Policji i przekaże na nie środki pieniężne (art. 13 ust. 4a pkt 1 ustawy o Policji). Funkcjonariuszom Straży Granicznej oraz Służby Więziennej rekompensata przysługuje jedynie w razie niewykorzystania czasu wolnego w momencie zwolnienia ze służby (art. 137 ustawy o Służbie Więziennej, art. 118 ust. 1 pkt 2 ustawy o Straży Granicznej). Takie zróżnicowanie sytuacji prawnej należy uznać za niedopuszczalne z punktu widzenia standardów konstytucyjnych, a zwłaszcza wynikającej z art. 32 Konstytucji RP zasady równości. Wszyscy funkcjonariusze pełnią służbę w podobnie trudnych, wyjątkowych warunkach, w interesie publicznym, zwykle przekraczając znacząco obowiązujący ich wymiar, co przesądza o istnieniu wspólnej im cechy relewantnej. Z tego względu odpowiednia rekompensata powinna im przysługiwać na analogicznych zasadach.

Przedstawiciele związków służb mundurowych alarmują, iż w ich jednostkach występują istotne braki kadrowe, co sprawia, że ich sprawne działanie zabezpiecza jedynie stałe zwiększanie wymiaru służby funkcjonariuszy ponad ustawowe normy. Niestety, przysługujący im obecnie ekwiwalent w postaci udzielenia czasu wolnego za czas przepracowany ponad wymiar często nie może zostać przyznany – właśnie ze względu na niewystarczającą liczbę czynnych funkcjonariuszy. Tym samym cel obowiązującej regulacji, tj. regeneracja sił funkcjonariusza, nie zostaje osiągnięty, a uprawnienia mają w tym zakresie charakter fikcyjny. Funkcjonariusz nie dostaje ani czasu wolnego na odpoczynek, ani – w braku odpowiednich uregulowań z wyjątkiem Państwowej Straży Pożarnej – odpowiedniego dodatku, który wynagrodziłby mu niedogodności związane z ponadwymiarową służbą.

Za nieaktualne należy uznać stanowisko Sądu Najwyższego wyrażone w wyroku z dnia 7 kwietnia 2009 r. (sygn. I PK 218/2008, LexPolonica nr 2061475), zgodnie z którym ze względu na potrzeby bezpieczeństwa i higieny pracy niedopuszczalne jest udzielanie ekwiwalentu pieniężnego za nadgodziny. W obecnej sytuacji, gdy ustawodawca na mocy nowelizacji Ustawy o Państwowej Straży Pożarnej z 29 października 2010 r. (Dz.U. 2010 nr 239 poz. 1589) w sposób wyraźny dopuścił możliwość udzielania rekompensaty za nadgodziny w postaci dodatku do wynagrodzenia, nie ma przeszkód, by regulację tę rozciągnąć na wszystkie służby mundurowe.

Projekt przewiduje wprowadzenie w Ustawie o Straży Granicznej, Ustawie o Państwowej Straży Pożarnej oraz Ustawie o Służbie Więziennej – na zasadzie alternatywy – możliwości przyznania funkcjonariuszom pełniącym służbę ponad ustawowy wymiar albo odpowiedniego czasu wolnego, albo rekompensaty pieniężnej za każdą godzinę służby w wysokości 1/168 uposażenia należnego funkcjonariuszowi na ostatnio zajmowanym stanowisku służbowym. Analogiczne rozwiązanie dotyczy Ustawy o Policji, gdzie jednocześnie proponuje się uchylić przepisy o funduszu tworzonym w porozumieniu z radą powiatu lub radą gminy.

Zmiana ta wyeliminuje nieuzasadnione zróżnicowanie sytuacji prawnej funkcjonariuszy służb mundurowych. Uelastyczni ponadto możliwość dysponowania czasem funkcjonariuszy przez przełożonych, odpowiednio do pojawiających się przed nimi problemów i zadań. Wreszcie, nowelizacja wyeliminuje sytuację, w której przepisy ustaw pragmatycznych są w praktyce niestosowane, zaś prawo funkcjonariuszy do wypoczynku – fikcyjne.

VI. W obecnym stanie prawnym przepisy ustaw pragmatycznych nie przewidują przyznawania dodatku do uposażenia dla funkcjonariusza w zamian za służbę w porze nocnej. Przepisy takie znajdują się natomiast w przepisach prawa pracy. Zgodnie z art. 1518 § 1 k.p., „Pracownikowi wykonującemu prace w porze nocnej przysługuje dodatek do wynagrodzenia za każdą godzinę pracy w porze nocnej w wysokości 20% stawki godzinowej wynikającej z minimalnego wynagrodzenia za prace, ustalanego na podstawie odrębnych przepisów.”.

Różnica w ww. regulacjach wydaje się nieuzasadniona. Służba w porze nocnej, choć wpisana w jej charakter, nie dotyczy w równym stopniu każdego funkcjonariusza. Ze względu na różne systemy czasu służby (zwykły, zmianowy, lotniczy, etc.) część funkcjonariuszy musi pełnić uporczywą służbę w porze nocnej, nierzadko przez wiele nocy pod rząd. Wymaga ona szczególnego zaangażowania tak psychicznego, jak i fizycznego. Wydłuża też czas regeneracji sił pełniącego służbę. Wprowadzenie odpowiedniego dodatku za służbę w nocy jest wyrazem dostosowania wysokości uposażenia do rzeczywistego ciężaru zadań, jakie wykonują poszczególni funkcjonariusze, może również stanowić dodatkową motywację.

Postulowana zmiana przewiduje wprowadzenie we wszystkich nowelizowanych ustawach przepisu przyznającego dodatek w wysokości 20% z 1/168 uposażenia należnego funkcjonariuszowi na ostatnio zajmowanym stanowisku służbowym za każdą godzinę służby w porze nocnej. W związku z istniejącymi już regulacjami w poszczególnych ustawach pragmatycznych lub w aktach wykonawczych, z wyjątkiem Ustawy o Służbie Więziennej, nie zachodzi potrzeba definiowania pojęcia „pory nocnej”.

VII. W obecnym stanie prawnym przepisy wszystkich ustaw przewidują możliwość zwolnienia funkcjonariusza ze służby po nabyciu przezeń prawa do emerytury z tytułu osiągnięcia 30 lat wysługi emerytalnej. Przepisy te jawią się nie tylko jako dalece nieprecyzyjne, ale też anachroniczne i niesprawiedliwe. Po pierwsze, nie wskazują one, czy chodzi o wysługę pełną (30 lat służby w pełnym wymiarze służby), czy wystarczy tu wysługa częściowa (przy niepełnym wymiarze służby). Sytuacja taka zagraża bezpieczeństwu stosunku służby funkcjonariusza. Po drugie, orzecznictwo coraz częściej przyjmuje, że osiągnięcie wieku emerytalnego przez funkcjonariusza nie może stanowić samodzielnej podstawy zwolnienia. W związku z tym powyższy przepis jawi się dzisiaj jako kłopotliwy i zbędny.

Projektowana zmiana polega na uchyleniu odnośnych przepisów z Ustawy o Policji oraz Ustawy o Straży Granicznej.

VIII. W obecnym stanie prawnym art. 41 ust. 2 pkt 5 Ustawy o Policji oraz art. 45 ust. 2 pkt 5 Ustawy o Straży Granicznej umożliwiają zwolnienie funkcjonariusza ze służby „gdy wymaga tego ważny interes służby”. Zdaniem Wnioskodawcy przepisy te należy uznać za wątpliwe pod względem zgodności ze standardami demokratycznego państwa prawnego.

„Ważny interes służby” jest zwrotem dalece niedookreślonym. Ustawy nie zawierają szczegółowych regulacji, które stawiałyby wyraźne granice zastosowania tej przesłanki. Tym samym pojęcie „interesu służby” może stać się podstawą arbitralnych decyzji przełożonych i nacisku na funkcjonariuszy z ich strony. Zważywszy, że zwolnienie ze służby jest czynnością o szczególnej doniosłości, zwłaszcza dla funkcjonariusza, gdyż wiąże się z poważnymi konsekwencjami (także na płaszczyźnie ekonomicznej), niedopuszczalne jest, by przesłanka zwolnienia ze służby miała kształt klauzuli generalnej. Taka forma tworzy szerokie pole do nadużyć ze strony organów państwa i zdaje się nie spełniać wymagań państwa prawa, jakie stawia przed ustawodawcą Konstytucja.

IX. W obecnym stanie prawnym jedynie Ustawa o Służbie Więziennej zawiera przepisy mające na celu zapobiegać zjawisku mobbingu. Ustawa czyni to poprzez zawarte w art. 157 ust. 4 odesłanie do art. 943 k.p. Należy podkreślić, że funkcjonariusze służb mundurowych – ze względu na mechanizm wzajemnego podporządkowania funkcjonariuszy oraz siłowy charakter służb – są szczególnie narażeni na zjawisko poniżania, upokarzania czy zastraszania. Tym bardziej zastanawiające jest, że ustawodawca pokusił się o wprowadzenie przepisów przeciwdziałających mobbingowi jedynie w Ustawie o Służbie Więziennej. Na marginesie należy zauważyć, że pozostałe służby podjęły próbę stworzenia wewnętrznego systemu zabezpieczeń przed mobbingiem (por. Zarządzenie nr 17 Komendanta Głównego Policji z dnia 6 czerwca 2013 r., Dz. Urz. Policji 2013 poz. 43, także Decyzja nr 104 Komendanta Głównego Straży Granicznej z dnia 19 czerwca 2012 r., Dz. Urz. SG 2012 poz. 37). Ze względu jednak na ich pozycję w systemie prawa, wewnętrzny charakter i brak odpowiednich sankcji, dokumenty te należy uznać jedynie za półśrodki.

Mając na uwadze powyższe, projekt przewiduje wprowadzenie w Ustawie o Policji, Ustawie o Straży Granicznej oraz Ustawie o Państwowej Straży Pożarnej przepisów analogicznych do tego znajdującego się w Ustawie o Służbie Więziennej. Przepisy pozwolą na odpowiednie stosowanie przepisów Ustawy Kodeks Pracy dotyczących zjawiska mobbingu w stosunku do funkcjonariuszy i ich przełożonych. Wprowadzenie tych przepisów jest nie tylko próbą zaradzenia poważnemu problemowi funkcjonariuszy służb mundurowych, ale stanowi też realizację konstytucyjnej zasady równości w prawie. Obecne zróżnicowanie uregulowań zawartych w ustawach pragmatycznych nie znajduje bowiem żadnego racjonalnego uzasadnienia.

X. Projekt niniejszej ustawy przewiduje także korektę przepisów dotyczących dodatku stażowego w Ustawie o Państwowej Straży Pożarnej. Zmiana ma na celu zbliżenie regulacji do dodatku stażowego funkcjonującego w ramach Ustawy o Służbie Więziennej. Harmonizacja przepisów we wszystkich służbach mundurowych jest niemożliwa ze względu na fakt kompleksowego uregulowania tej materii w przypadku Policji oraz Straży Granicznej w rozporządzeniach (odpowiednio w Rozporządzeniu Ministra Spraw Wewnętrznych z dnia 6 grudnia 2001 r. w sprawie szczegółowych zasad otrzymywania i wysokości uposażenia zasadniczego policjantów, dodatków do uposażenia oraz ustalania wysługi lat, od której jest uzależniony wzrost uposażenia zasadniczego, Dz.U. 2001 nr 152 poz. 1732 oraz w Rozporządzeniu Ministra Spraw Wewnętrznych z dnia 8 lutego 2008 r. w sprawie uposażenia zasadniczego oraz dodatków do uposażenia funkcjonariuszy Straży Granicznej, Dz.U. 2008 nr 24 poz. 148).

XI. Niniejszy projekt realizuje postulaty od dawna wysuwane przez funkcjonariuszy służb mundurowych i dostosowuje regulacje ustaw pragmatycznych do poziomu ustawodawstw zachodnioeuropejskich. Zmiany cechuje kompromisowy charakter i wyważenie między specyfiką służby a tendencją do zbliżania pragmatyk służbowych do prawa pracy. Projektowane zmiany mają za zadanie urzeczywistniać zasadę równości poprzez eliminację licznych, a nieuzasadnionych rozbieżności ustawami regulacjach dotyczących poszczególnych służb. Proponowana nowelizacja ustaw o Policji, Straży Granicznej, Państwowej Straży Pożarnej oraz Służbie Więziennej wychodzi więc naprzeciw tak oczekiwaniom funkcjonariuszy, jak i współczesnym standardom demokratycznego państwa prawnego.

WSKAZANIE ŹRÓDEŁ FINANSOWANIA

Projektowane zmiany pociągają za sobą skutki finansowe w postaci potrzeby wygospodarowania odpowiednich środków w budżecie państwa celem pokrycia kosztów wprowadzenia miesięcznego okresu karencji dla funkcjonariuszy otrzymujących uposażenie podczas przebywania na zwolnieniu lekarskim w większej niż dotąd wysokości (100%). Dodatkowego finansowania wymagać też będzie ustanowienie ekwiwalentu pieniężnego za służbę ponad wymiar czasu służby, a także ustanowienie dodatku do uposażenia za służbę w porze nocnej.

Jako, że obowiązek finansowania formacji mundurowych z budżetu państwa wynika wprost z ustaw pragmatycznych, źródłem finansowania wprowadzonych zmian są środki z budżetu państwa. Wnioskodawca wskazuje na potrzebę zsynchronizowania ustawy budżetowej z założeniami przedmiotowej ustawy w ten sposób, by realizacja jej postulatów była możliwa w trakcie całego roku budżetowego.

ZAŁOŻENIA PROJEKTÓW PODSTAWOWYCH AKTÓW WYKONAWCZYCH

Projektowane zmiany nie generują potrzeby wydania nowych aktów wykonawczych.

Zmiana Ustawy o Policji w przedmiocie wprowadzenia ekwiwalentu pieniężnego za służbę ponad ustawowy wymiar czasu służby pociąga za sobą potrzebę dostosowania § 10 Rozporządzenia Ministra Spraw Wewnętrznych i Administracji z dnia 18 października 2001 r. w sprawie rozkładu czasu służby policjantów (Dz.U. 2001 Nr 131 poz. 1471 z późn. zm.) w przedmiocie udzielania ekwiwalentu w oderwaniu od porozumienia, o którym mowa w art. 13 ust. 4a Ustawy o Policji.

OŚWIADCZENIE O ZGODNOŚCI PROJEKTU USTAWY Z PRAWEM UNII EUROPEJSKIEJ

Projekt ustawy jest zgodny z prawem Unii Europejskiej, w tym z Dyrektywą 2006/54/WE Parlamentu Europejskiego i Rady z dnia 5 lipca 2006 r. w sprawie wprowadzenia w życie zasady równości szans oraz równego traktowania kobiet i mężczyzn w dziedzinie zatrudnienia i pracy (wersja przeredagowana) (Dz. Urz. UE L 204 z 26.07.2006, str. 23).

WYNIKI PRZEPROWADZONYCH KONSULTACJI

Projekt ustawy był konsultowany z Niezależnym Samorządnym Związkiem Zawodowym Policjantów, Niezależnym Samorządnym Związkiem Zawodowym Funkcjonariuszy Straży Granicznej, Niezależnym Samorządnym Związkiem Zawodowym Pracowników Pożarnictwa, Związkiem Zawodowym Strażaków „Florian” oraz Niezależnym Samorządnym Związkiem Zawodowym Funkcjonariuszy i Pracowników Więziennictwa. Zgłoszone uwagi zostały uwzględnione w zakresie, w jakim były zgodne z celem projektowanych rozwiązań.

��
	Uzasadnienie do projektu Ustawy o zmianie ustawy o Policji, ustawy o Straży Granicznej, ustawy o Państwowej Straży Pożarnej, ustawy o Biurze Ochrony Rządu, ustawy o Agencji Bezpieczeństwa Wewnętrznego oraz Agencji Wywiadu, ustawy o służbie wojskowej żołnierzy zawodowych, ustawy o Centralnym Biurze Antykorupcyjnym, ustawy o Służbie Kontrwywiadu Wojskowego oraz Służbie Wywiadu Wojskowego, ustawy o służbie funkcjonariuszy Służby Kontrwywiadu Wojskowego oraz Służby Wywiadu Wojskowego, ustawy o Służbie Więziennej oraz niektórych innych ustaw, Druk sejmowy nr 1497, Warszawa, 18 czerwca 2013 r.


