

Wyrok z dnia 7 kwietnia 1999 r.

I PKN 648/98

 Legalność i zasadność orzeczeń dyscyplinarnych prowadzących do poz-

bawienia lub zawieszenia prawa wykonywania zawodu bądź do ograniczenia

istotnych uprawnień płacowych pracownika należy do sfery, w której obywatel

ma konstytucyjne prawo do sprawiedliwego i jawnego rozstrzygnięcia sprawy

bez nieuzasadnionej zwłoki przez niezależny, bezstronny i niezawisły sąd (art. 8

i 45 Konstytucji RP).

 Przewodniczący: SSN Walerian Sanetra, Sędziowie SN: Maria Mańkowska,

Zbigniew Myszka (sprawozdawca).

Sąd Najwyższy, po rozpoznaniu w dniu 7 kwietnia 1999 r. sprawy z powódz-

twa Jacka B. przeciwko Politechnice W. w W. o przywrócenie do pracy i wynagro-

dzenie, na skutek kasacji powoda od wyroku Sądu Wojewódzkiego-Sądu Pracy i

Ubezpieczeń Społecznych we Wrocławiu z dnia 28 maja 1998 r. [...]

 u c h y l i ł zaskarżony wyrok i sprawę przekazał Sądowi Okręgowemu-Są-

dowi Pracy i Ubezpieczeń Społecznych we Wrocławiu do ponownego rozpoznania,

pozostawiając temu Sądowi rozstrzygnięcie o kosztach postępowania kasacyjnego.

U z a s a d n i e n i e

Wyrokiem z dnia 28 maja 1998 r. Sąd Wojewódzki-Sąd Pracy i Ubezpieczeń

Społecznych we Wrocławiu oddalił apelację powoda Jacka B. od wyroku Sądu Rejo-

nowego dla Wrocławia Śródmieście-Sądu Pracy z dnia 16 stycznia 1998 r., oddala-

jącego powództwo w sprawie przeciwko Politechnice W. w W. o przywrócenie do

pracy i wynagrodzenie. W sprawie tej ustalono, że powód zatrudniony na stanowisku

asystenta w Instytucie Organizacji i Zarządzania Politechniki W. został w dniu 15

października 1997 r. przez Rektora tej Uczelni - na podstawie art. 134 ust. 2 i 6

ustawy z 12 września 1990 r. o szkolnictwie wyższym (Dz.U. Nr 65, poz. 385 ze zm.,

powoływanej dalej jako ustawa o szkolnictwie wyższym lub ustawa) - zawieszony w

 2

pełnieniu obowiązków zawodowych nauczyciela akademickiego na okres 6 miesięcy

z ograniczeniem do połowy wysokości jego wynagrodzenia. Decyzja ta była podjęta

w związku z toczącym się przed komisją dyscyplinarną postępowaniem dotyczącym

zarzutu popełnienia przez powoda przewinienia, kwalifikowanego jako rażąco

sprzeczne z etyką zawodu nauczycielskiego. Odwołanie powoda od decyzji Rektora

zostało przez uczelnianą komisję dyscyplinarną oddalone orzeczeniem z dnia 12 lis-

topada 1997 r.

Na tle takich ustaleń Sąd drugiej instancji uznał, że powód nie może domagać

się orzeczenia o bezskuteczności rozwiązania stosunku pracy lub przywrócenia do

pracy, ponieważ jego stosunek pracy nie został rozwiązany, a w związku z toczącym

się przeciwko niemu postępowaniem dyscyplinarnym powód został jedynie zawie-

szony decyzją Rektora w pełnieniu obowiązków nauczyciela akademickiego, z ogra-

niczeniem do połowy wysokości jego wynagrodzenia. Wyrównanie do pełnego wy-

nagrodzenia powód mógłby uzyskać jedynie w razie zakończenia postępowania dys-

cyplinarnego lub karnego orzeczeniem uniewinniającym (art. 134 ust. 7 ustawy).

Tymczasem powód wyczerpał dyscyplinarny tryb odwoławczy, w którym takie orze-

czenie nie zapadło, dlatego jego roszczenie o wynagrodzenie było bezzasadne.

W kasacji powoda podniesiono zarzuty naruszenia prawa materialnego przez

błędną wykładnię i niewłaściwe zastosowanie następujących przepisów: art. 45 § 1

KP w związku z art. 97 ust. 1 ustawy o szkolnictwie wyższym, jej art. 134, § 40 ust. 1

i § 47 ust. 1 rozporządzenia Rady Ministrów z dnia 23 października 1991 r. w sprawie

postępowania dyscyplinarnego wobec nauczycieli akademickich, art. 131 ustawy w

związku z art. 78 Konstytucji RP, art. 125 ustawy w związku z art. 45 ust. 1 Konstytu-

cji RP, art. 94 pkt 5 KP oraz art. 6 ust. 1 Europejskiej Konwencji o ochronie praw

człowieka i podstawowych wolności. Nadto skarżący zarzucił naruszenie przepisów

postępowania: art. art.: 3, 5, 224, 232, 233 § 1, 236, 316 § 1, 325 i 328 KPC - w spo-

sób mający wpływ na wynik sprawy.

Zdaniem skarżącego orzeczenie przez Sąd drugiej instancji „o czymś co żą-

daniem powoda w apelacji nie było”, czyniło to postępowanie „nieważnym poprzez

błędne i niewłaściwe zastosowanie art. 45 § 1 KP” i przez całkowite pozbawienie po-

woda możliwości obrony jego praw, czego dowodzi wydanie, w trwającym 20 minut

„pobieżnym” postępowaniu apelacyjnym, postanowienia Sądu o uznaniu wszystkich

wniosków dowodowych za bezprzedmiotowe. Skarżący zakwestionował ustalenia

faktyczne przyjęte za podstawę wydania zaskarżonego wyroku, utrzymując, że po-

 3

wód nie wyczerpał odwoławczego trybu w prowadzonym przeciwko niemu postępo-

waniu dyscyplinarnym, oraz że jego zawieszenie nie nastąpiło decyzją Rektora z dnia

13 października 1997 r., ale decyzją Dziekana „W-8” z dnia 28 października 1997 r.

Uchybienia Sądu drugiej instancji w tym zakresie miały polegać na błędnym i

niewłaściwym zastosowaniu art. 134 ust. 2 ustawy o szkolnictwie wyższym - przez

zaniechanie zbadania ustawowych przesłanek dopuszczalności zawieszenia powoda

w czynnościach nauczyciela akademickiego, przez co Sąd ten pominął istotę pro-

cesu, jaką stanowiło „zbadanie legalności aktu zawieszenia w wykonywaniu zawodu”

na okres 6 miesięcy oraz pozbawienie 50% wynagrodzenia zasadniczego, które nie

zostało powodowi terminowo i prawidłowo wypłacone (art. 94 pkt 5 KP).

Sąd Najwyższy zważył, co następuje:

Kasacja jest uzasadniona już dlatego, że Sądy meriti bezpodstawnie przyjęły,

iż powód wyczerpał tryb postępowania dyscyplinarnego w sprawie zawieszenia go

przez Rektora Politechniki W. z dniem 15 października 1997 r. w pełnieniu obowiąz-

ków zawodowych nauczyciela akademickiego, z równoczesnym ograniczeniem do

połowy wysokości jego dotychczasowego wynagrodzenia. Tymczasem powód na

rozprawie kasacyjnej utrzymywał, że nie zostało rozpoznane jego odwołanie od wy-

mierzonej mu kary dyscyplinarnej złożone do Komisji Dyscyplinarnej przy Radzie

Głównej Szkolnictwa Wyższego. Stanowiska tego nie zakwestionował pełnomocnik

strony pozwanej, który uznał się za zwolnionego od wyjaśnienia przyczyn, dla których

odwoławczy organ dyscyplinarny nie rozpoznał do dnia rozprawy kasacyjnej środka

odwoławczego od pierwszoinstancyjnego orzeczenia uczelnianej komisji dys-

cyplinarnej z dnia 12 listopada 1997 r. W takich okolicznościach sprawy uznanie

przez Sąd drugiej instancji, że powód wyczerpał odwoławczy tryb postępowania dys-

cyplinarnego nie stanowiło wprawdzie o nieważności postępowania sądowego, ale

potwierdziło naruszenie wskazanych w kasacji przepisów postępowania, co miało

istotny wpływ na wynik sprawy niedostatecznie wyjaśnionej (niedojrzałej) do meryto-

rycznego orzekania (art. 3931 pkt 2 KPC).

Nadto kwestia legalności i zasadności procedur dyscyplinarnych prowadzą-

cych do pozbawienia lub zawieszenia prawa wykonywania zawodu bądź do ograni-

czenia istotnych uprawnień płacowych pracownika jest sprawą, w której każdy oby-

watel – ma w ocenie składu orzekającego Sądu Najwyższego - konstytucyjne prawo

 4

do sprawiedliwego i jawnego jej rozpatrzenia bez nieuzasadnionej zwłoki przez właś-

ciwy, niezależny, bezstronny i niezawisły sąd (art. 8 i 45 ust. 1 Konstytucji

Rzeczypospolitej Polskiej). Warto sygnalizować, że prawo do sądu w rozumieniu art.

45 ust. 1 Konstytucji RP przysługuje „w sprawie”, przez co jest zagwarantowane sze-

rzej niż ochrona w sprawach karnych lub cywilnych, wynikająca z regulacji art. 14

Międzynarodowego Paktu Praw Obywatelskich i Politycznych, czy też z art. 6 ust. 1

Europejskiej Konwencji o Ochronie Praw Człowieka i Podstawowych Wolności.

W takich relacjach normatywnych nie może podlegać kwestii, że już czasowe

dyscyplinarne zawieszenie w możliwości wykonywania zawodu, połączone z istotnym

ograniczeniem uprawnień płacowych pracownika, poddaje się - po zakończeniu

procedur dyscyplinarnych - pełnej kontroli formalnej i merytorycznej cywilnego sądu

powszechnego (sądu pracy). Ostateczny wynik postępowania dyscyplinarnego w

sprawie wymierzenia powodowi kary dyscyplinarnej wytycza jedynie kierunki i zakres

procedowania w sprawie zgłoszonych przezeń roszczeń ze stosunku pracy, uzasad-

nianych istotnym ograniczeniem jego praw pracowniczych w wyniku zawieszenia go

w pełnieniu obowiązków zawodowych nauczyciela akademickiego i pozbawieniem go

części wynagrodzenia zasadniczego.

Godzi się wyraźnie zasygnalizować, że - zgodnie z art. 134 ust. 6 zdanie dru-

gie ustawy o szkolnictwie wyższym - w okresie zawieszenia w pełnieniu obowiązków

nie przysługują dodatki do wynagrodzenia oraz wynagrodzenie za godziny ponad-

wymiarowe. Możliwe było zatem ustawowe ograniczenie uprawnień płacowych po-

woda ponad zakres wynikający z pisma Rektora o zastosowanej kary dyscyplinarnej.

W rozpoznawanej sprawie konstytucyjne prawo do sądu przysługuje powodo-

wi na podstawie dyrektywy bezpośredniego stosowania przepisów Konstytucji, która

jest najwyższym prawem Rzeczypospolitej Polskiej (art. 8 Konstytucji). Po jej wejściu

w życie nie jest możliwe kontynuowanie dotychczasowej linii orzecznictwa przewi-

dującej, że - z uwagi na odrębny i szczególny charakter prawny procedur dyscypli-

narnych stosowanych w sprawach porządkowych lub dyscyplinarnych przewinień

pracowniczych - takie sprawy są wyłączone spod merytorycznej kontroli sądów pracy

(por. np. wyrok Sądu Najwyższego z dnia 8 maja 1997 r., I PKN 125/97, OSNAPiUS

1998 nr 5, poz. 152). Dlatego - de lege lata - nauczycielowi akademickiemu ukara-

nemu najsurowszą sankcją dyscyplinarną infamii zawodowej (kara wydalenia z za-

wodu nauczycielskiego połączona z zakazem przyjmowania do pracy w zawodzie

nauczycielskim - art. 127 ust. 6 ustawy o szkolnictwie wyższym) służy prawo wnie-

 5

sienia odwołania do Sądu Najwyższego w terminie czternastu dni od daty doręczenia

prawomocnego orzeczenia komisji dyscyplinarnej przy Radzie Głównej (art. 135 ust.

4 ustawy). Natomiast zweryfikowanie prawidłowości i zasadności zastosowania po-

zostałych prawomocnie orzeczonych kar dyscyplinarnych poddaje się kompetencji

sądów pracy zgodnie z prymatem konstytucyjnego obywatelskiego prawa do sądu

(art. 8 i 45 § 1 Konstytucji RP), z uwzględnieniem zasady posiłkowego stosowania

przepisów Kodeksu pracy (art. 124 ustawy o szkolnictwie wyższym).

Mając powyższe na uwadze Sąd Najwyższy wyrokował kasacynie z mocy art.

39313 KPC.

==

