
ANTONI DRAL

Sytuacja prawna osób zatrudnionych
na kierowniczych stanowiskach państwowych –

uwagi de lege lata i de lege ferenda

1. Pojęcie kierowniczego stanowiska państwowego i cha-
rakter zatrudnienia na tych stanowiskach
Jednym z istotnych problemów rekodyfikacji polskiego prawa pra-

cy związanych z zakresem podmiotowym nowego kodeksu pracy jest
kwestia uregulowania sytuacji osób, zatrudnionych na tzw. kierowni-
czych stanowiskach państwowych1. Na gruncie obowiązującego stanu
prawnego określenie statusu prawnego zatrudnionych na tych stano-
wiskach osób napotyka, bowiem na spore trudności, wynikające
przede wszystkim z braku dostatecznych regulacji prawnych w tym
zakresie.

W pierwszej kolejności należy podjąć próbę bliższego zdefiniowa-
nia kierowniczego stanowiska państwowego. Ogólnie można stwier-
dzić, że kierownicze stanowisko państwowe to stanowisko, w zakresie
którego leżą sprawy dotyczące zarządzania sprawami państwa, usytu-
owane w naczelnych i centralnych organach władzy ustawodawczej,

1 Por. W. Sanetra, Niektóre sporne zagadnienia kodyfikacji prawa pracy, [w:]

Problemy kodyfikacji prawa pracy. Wybrane zagadnienia zabezpieczenia społeczne-
go. Referaty na XVI Zjazd Katedr oraz Zakładów Prawa Pracy i Ubezpieczeń Spo-
łecznych, Gdańsk 19-21 września 2007 r., Gdańsk 2007, s. 45-46; L. Florek, Kodyfi-
kacyjne problemy prawa pracy, [w:] Problemy kodyfikacji prawa pracy. Wybrane
zagadnienia zabezpieczenia społecznego. Referaty na XVI Zjazd Katedr oraz Zakła-
dów Prawa Pracy i Ubezpieczeń Społecznych, Gdańsk 19-21 września 2007 r.,
Gdańsk 2007, s. 14; W. Sanetra, Uwagi w kwestii zakresu podmiotowego kodeksu
pracy, [w:] Prawo pracy a wyzwania XXI wieku. Księga Jubileuszowa profesora
Tadeusza Zielińskiego, Warszawa 2002, s. 309.

Antoni Dral

36

wykonawczej i sądowniczej2. Pomimo, iż Konstytucja RP z 1997 r.
wymienia najwyższe stanowiska państwowe w tych organach, nie
zawiera ogólnego pojęcia „kierowniczego stanowiska państwowego”,
ograniczając się do wskazania najwyższych stanowisk w organach
władzy ustawodawczej, wykonawczej i sądowniczej w państwie, bez
bliższego określenia ich charakteru. Należą do nich takie stanowiska
jak: Marszałek Sejmu i wicemarszałkowie, Marszałek Senatu i wice-
marszałkowie, Prezydent, Prezes Rady Ministrów, Wiceprezesi Rady
Ministrów, ministrowie, wojewoda, Pierwszy Prezes Sądu Najwyż-
szego, Prezes Naczelnego Sądu Administracyjnego, Prezes i Wicepre-
zes Trybunału Konstytucyjnego, Prezes Najwyższej Izby Kontroli,
Rzecznik Praw Obywatelskich, Członkowie Krajowej Rady Radiofo-
nii i Telewizji. Wymienione w Konstytucji stanowiska państwowe
mają różną naturę i charakter. Można wskazać wśród nich stanowiska
kierownicze sensu stricto (np. minister) oraz stanowiska które, jak się
wydaje, takiego charakteru nie mają (np. członek Rady Radiofoni
i Telewizji). W literaturze wyrażony został pogląd, iż bardziej zasadne
byłoby posługiwanie się dla określenia tych stanowisk terminem „wy-
sokie stanowiska państwowe” 3 . W związku jednak z uchwaleniem
ustawy z 24 sierpnia 2006 r. o państwowym zasobie kadrowym i wy-
sokich stanowiskach państwowych4 pogląd ten nie wydaje się obecnie
przekonywujący. Termin „wysokie stanowiska państwowe” został
bowiem przez ustawodawcę zarezerwowany dla najwyższych stano-
wisk kierowniczych określonych przez powołaną wyżej ustawę, w struk-
turach szeroko rozumianej administracji rządowej (art. 4 ustawy o pań-
stwowym zasobie kadrowym…).

Pojęcie „kierowniczego stanowiska państwowego” występuje na-
tomiast na gruncie ustawy z dnia 31 lipca 1981 r. o wynagrodzeniu
osób zajmujących kierownicze stanowiska państwowe5. Przepisy po-

2 Szerzej na temat pojęcia stanowiska kierowniczego zob. T. Górzyńska, Stano-

wiska kierownicze w administracji państwowej, Ossolineum 1985, s. 39-40.
3 Por. W. Sanetra, Uwagi w kwestii zakresu podmiotowego kodeksu pracy, [w:]

Prawo..., s. 309.
4 Dz. U. Nr 170, poz. 1217.
5 Dz. U. Nr 20, poz. 101 z późn. zm.

Sytuacja prawna osób zatrudnionych na kierowniczych stanowiskach…

37

wołanej ustawy nie określają jednak w zasadzie żadnych szczegóło-
wych materialnych elementów pojęcia państwowego stanowiska kie-
rowniczego. Ustawa zawiera jedynie wyczerpujący wykaz kierowni-
czych stanowisk państwowych, ustalony dla celów związanych z wy-
nagrodzeniem z tytułu zajmowanego kierowniczego stanowiska pań-
stwowego. Dla potrzeb związanych z ustalaniem wynagrodzenia
ustawa wyróżnia w oparciu o kryterium hierarchii stanowisk w syste-
mie organów władzy państwowej, cztery kategorie kierowniczych
stanowisk państwowych.

Zgodnie z art. 2 ustawy zamknięty katalog kierowniczych stano-
wisk państwowych tworzą:

1) Prezydent Rzeczypospolitej Polskiej,
2) Marszałek Sejmu, Marszałek Senatu, Prezes Rady Ministrów,

wicemarszałek Sejmu, wicemarszałek Senatu, wiceprezes Ra-
dy Ministrów, Prezes Najwyższej Izby Kontroli, Prezes Trybu-
nału Konstytucyjnego6 , minister, Prezes Narodowego Banku
Polskiego, Rzecznik Praw Obywatelskich, Rzecznik Praw
Dziecka, Generalny Inspektor Ochrony Danych Osobowych,
Prezes Instytutu Pamięci Narodowej – Komisji Ścigania
Zbrodni przeciwko Narodowi Polskiemu, Przewodniczący
Krajowej Rady Radiofonii i Telewizji, wiceprezes Trybunału
Konstytucyjnego, wiceprezes Najwyższej Izby Kontroli, Szef
Kancelarii Sejmu, Szef Kancelarii Senatu, zastępcy Szefa Kan-
celarii Sejmu, zastępcy Szef Kancelarii Senatu, Szef Kancelarii
Prezesa Rady Ministrów, Szef Służby Cywilnej, Główny In-
spektor Pracy, zastępcy Głównego Inspektora Pracy, Kierow-
nik Krajowego Biura Wyborczego,

3) Minister Stanu, Szef Kancelarii Prezydenta, zastępcy Szefa
Kancelarii Prezydenta, zastępcy Prokuratora Generalnego, wi-
ceprezes Prokuratorii Generalnej Skarbu Państwa,

6 Wyłączenia Prezesa i wiceprezesa Trybunału Konstytucyjnego z systemu sta-

nowisk objętych ustawą z dnia 31 lipca 1981 r. o wynagrodzeniu osób zajmujących
kierownicze stanowiska państwowe, zostało dokonane na mocy ustawy z dnia 21
listopada 2008 r. o służbie cywilnej (Dz. U. Nr 227, poz. 1505) i wchodzi w życie
24 marca 2009 r.

Antoni Dral

38

4) Prezes Polskiej Akademii Nauk, sekretarz stanu, członek Kra-
jowej Rady Radiofonii i Telewizji, pierwszy zastępcy Prezesa
Narodowego Banku Polskiego, podsekretarz stanu (wicemini-
ster), wiceprezes Narodowego Banku Polskiego, Sekretarz
Komitetu Integracji Europejskiej, Zastępcy Rzecznika Praw
Obywatelskich, Zastępcy Rzecznika Praw Dziecka, Zastępcy
Generalnego Inspektora Ochrony Danych Osobowych, Rzecz-
nik Ubezpieczonych, kierownik urzędu centralnego, wicepre-
zes Polskiej Akademii Nauk, wojewoda, zastępca kierownika
urzędu centralnego, wicewojewoda.

Szczegółowe zasady wynagradzania osób zajmujących wymienio-
ne wyżej stanowiska reguluje wydane na podstawie upoważnienia
zawartego art. 3 ust. 3 omawianej ustawy, rozporządzenia Prezydenta
Rzeczpospolitej Polskiej z dnia 25 stycznia 2002 r. w sprawie szcze-
gółowych zasad wynagradzania osób zajmujących kierownicze sta-
nowiska państwowe7.

2. Źródła prawa regulujące sytuację osób zajmujących kie-
rownicze stanowiska państwowe
Regulacje prawne dotyczące statusu prawnego osób zajmujących

kierownicze stanowiska państwowe w zakresie zatrudnienia są bardzo
oszczędne, stąd też w konsekwencji ich sytuacja prawna w tej kwestii
jest niedookreślona8. Należy ponadto dodać, że przepisy te są rozpro-
szone w wielu aktach prawnych. Status prawny tych osób określa nie
tylko prawo pracy, ale także akty należące do gałęzi prawa admini-
stracyjnego zawierające pewne elementy prawa pracy, a nawet przepi-
sy prawa konstytucyjnego.

Przepisy prawa regulują w dość precyzyjnie kwestie związane z ob-
sadzaniem kierowniczych stanowisk państwowych, wskazując sposób

7 Dz. U. z dnia 8 lutego 2002 r., Nr 10, poz. 91 z późn. zm.
8 Por. Z. Sypniewski, Stosunek pracy pracowników administracji państwowej –

nawiązanie, zmiany, ustanie i treść, [w:] Pracownicy administracji w PRL, pod red.
J. Łętowskiego, Wrocław – Warszawa – Kraków – Gdańsk 1984, s. 260 i n.;
T. Górzyńska, Stanowiska kierownicze…, s. 15 i n.

Sytuacja prawna osób zatrudnionych na kierowniczych stanowiskach…

39

oraz tryb obsady danego stanowiska. Unormowania dotyczące tej
sprawy zawarte są m.in. w Konstytucji, regulaminie Sejmu, regulami-
nie Senatu, ustawie z 1998 o administracji rządowej w województwie9,
ustawie z dnia XII 1994 r. o Najwyższej Izbie Kontroli, ustawie z dnia
1 sierpnia 1997 r. o Trybunale Konstytucyjnym, ustawie z dnia 29
sierpnia 1997 r. o Narodowym Banku Polskim, ustawie z dnia 6
stycznia 2000 r. o Rzeczniku Praw Dziecka, ustawie z dnia 29 sierpnia
1997 r. o ochronie danych osobowych, ustawie z dnia 8 sierpnia 1996 r.
o Radzie Ministrów, ustawie z 6 marca 1981 r. o Państwowej Inspek-
cji Pracy, ustawie z dnia 12 kwietnia 2001 r. Ordynacja wyborcza do
Sejmu Rzeczypospolitej Polskiej i do Senatu Rzeczypospolitej Pol-
skiej, ustawie z dnia 9 maja 1996 r. o wykonywaniu mandatu posła
i senatora, ustawie z dnia 20 czerwca 1985 r. o prokuraturze oraz
ustawie z dnia 29 grudnia 1992 r. o radiofonii i telewizji. Należy pod-
kreślić, że do obsady kierowniczych stanowisk państwowych nie ma
zastosowania ustawa z dnia 16 września 1982 r. o pracownikach urzę-
dów państwowych10. Zgodnie, bowiem z art. 45 ust. 1 ustawy o p.u.p.
przepisów dotyczących nawiązywania i rozwiązywania stosunku pra-
cy nie stosuje się do osób powoływanych do pełnienia funkcji orga-
nów administracji państwowej oraz na inne stanowiska kierownicze
w administracji państwowej, w trybie określonym w tych przepisach.
Regulacji odnoszących się do tej kwestii nie zawiera także nowa
ustawa z dnia 21 listopada 2008 r. o służbie cywilnej11, wzorem do-
tychczasowej ustawy z dnia 24 sierpnia 2006 r. o państwowej służbie
cywilnej12, oraz poprzedniej ustawy z 1998 r. o służbie cywilnej. Po-
dobnie w uchylonej na mocy ustawy z 21 listopada o służbie cywilnej,
ustawie z dnia 24 sierpnia 2006 r. o państwowym zasobie kadrowym
i wysokich stanowiskach państwowych13, odnoszącej się do kategorii

9 Z dniem 1 kwietnia 2009 wchodzi w życie nowa ustawa z dnia 23 stycznia 2009 r.

o wojewodzie i administracji rządowej w województwie,
http://orka.sejm.gov.pl/opinie6.nsf/nazwa/1072_u/$file/1072_u.pdf.

10 Tekst jednolity Dz. U z 2001 r. Nr 86, poz. 953 z późn. zm.
11 Dz. U. Nr 227, poz. 1505.
12 Dz. U. Nr 170, poz. 1218, późn. zm.
13 Dz. U. Nr 170, poz. 1217.

http://isip.sejm.gov.pl/Prawo.nsf/wszystkie/WDU20082271505

Antoni Dral

40

tzw. „wysokich stanowisk państwowych”, nie znajdujemy regulacji
w kwestiach dotyczących kierowniczych stanowisk państwowych
wymienionych w ustawie z 1981 r. o wynagradzaniu osób zajmują-
cych kierownicze stanowiska państwowe.

Sprawą natomiast, w miarę wyczerpująco unormowaną są upraw-
nienia majątkowe i socjalne osób zajmujących kierownicze stanowi-
ska państwowe. Materię tę reguluje, powołana już wyżej ustawa
z dnia 31 lipca 1981 r. o wynagrodzeniu osób zajmujących kierowni-
cze stanowiska państwowe. W zakresie przewidzianym przez tę usta-
wę w sprawach wynagradzania i innych świadczeń mają także odpo-
wiednie zastosowanie do osób zajmujących kierownicze stanowiska
państwowe określone przepisy ustawy z dnia 16 września 1982 r.
o pracownikach urzędów państwowych (art. 22, 23, 24 ust. 2, art. 26
i 28 ustawy).

Należy wspomnieć również o aktach wykonawczych do ustawy
z 1981 r. o wynagradzaniu osób zajmujących kierownicze stanowiska
państwowe, tj. o rozporządzeniu Prezydenta Rzeczypospolitej Polskiej
z dnia 25 stycznia 2002 r. w sprawie szczegółowych zasad wynagra-
dzania osób zajmujących kierownicze stanowiska państwowe14, oraz
rozporządzeniu wykonawczym do ustawy z dnia 1982 r. o pracowni-
kach urzędów państwowych, które znajduje zastosowanie w sprawach,
do których odsyła ustawa z dnia 1981 r. o wynagradzaniu osób zajmu-
jących kierownicze stanowiska państwowe. Chodzi tutaj o rozporzą-
dzenie R M z dnia 11 lutego 2003 r. w sprawie zasad wynagradzania
pracowników niebędących członkami korpusu służby cywilnej za-
trudnionych w urzędach administracji rządowej i pracowników innych
jednostek15, zawierające szczegółowe regulacje dotyczące takich świad-
czeń przysługujących osobom na kierowniczych stanowiskach pań-
stwowych, jak dodatek stażowy oraz nagroda jubileuszowa.

Źródła prawa regulujące zasady zatrudniania na kierowniczych
stanowiskach państwowych można podzielić na dwie grupy. Do jed-
nej należy zaliczyć akty, które poza określeniem sposobu obsadzania

14 Dz. U. Nr 10, poz. 91 z późn. zm.
15 Dz. U. Nr 33, poz. 263.

Sytuacja prawna osób zatrudnionych na kierowniczych stanowiskach…

41

ów .

określonych stanowisk nie regulują żadnych elementów statusu praw-
nego związanego ze sferą zatrudnienia tych osób (np. Konstytucja
określająca zasady obsadzania stanowisk Prezydenta, Prezesa Rady
Ministrów, ministrów). Drugą grupę natomiast tworzą akty, które
określają nie tylko sposób obsady stanowiska, ale zawierają także bar-
dziej lub mniej wyczerpujące regulacje dotyczące statusu związanego
z zatrudnieniem (np. ustawa o NIK). Niektóre z wymienionych aktów
rozstrzygają także, jak się wydaje, o charakterze tego zatrudnienia
(służbowe, pracownicze). Ten stan rzeczy powoduje, że osoby zatrud-
nione na kierowniczych stanowiskach państwowych mają wyraźnie
zróżnicowany status w zakresie zatrudnienia. Z częścią tych stanowisk
nie wiąże się statusu pracownika, co oznacza, że osoby, które je zaj-
mują pozostają w zatrudnieniu, którego charakter nie został jasno
określony. Sytuacja ta dotyczy Prezydenta, Prezesa Rady Ministrów,
ministrów, Marszałków i wicemarszałków Sejmu i Senatu, Posłów
i senatorów zawodowych). Według przeważającego poglądu doktryny,
w tym przypadku mamy do czynienia z zatrudnieniem o charakterze
ustrojowym (politycznym) 16 . Natomiast zatrudnienie pozostałych
osób zajmujących kierownicze stanowiska państwowe ma wyraźnie
charakter pracowniczy. Osoby te pozostają w stosunkach pracy, które
uregulowane są przez odrębne przepisy. Sytuacja ta dotyczy m.in.
wiceministrów, wojewodów, wicewojewod 17

3. Charakter zatrudnienia osób zajmujących kierownicze
(wysokie) stanowiska państwowe
Zasadniczy problem stanowi charakter zatrudnienia na kierowni-

czych stanowiskach państwowych. De lege lata ustawodawca zróżni-
cował sposób powierzenia kierowniczego stanowiska państwowego
w zależności od rodzaju tego stanowiska. Analiza przepisów Konsty-

16 Por. A. Kijowski, Konstytucyjnoprawne aspekty dopuszczalności pracy nieod-

płatnej, [w:] Konstytucyjne problemy prawa pracy i zabezpieczenia społecznego,
pod red. H. Szurgacza, Wrocław 2005, s. 94.

17 Por. W. Sanetra, Niektóre sporne zagadnienia kodyfikacji prawa pracy, [w:]
Problemy..., s. 46.

Antoni Dral

42

tucji oraz przepisów ustaw określających zasady obsady poszczegól-
nych kierowniczych stanowisk państwowych wskazuje, że są one ob-
sadzane w dwojaki sposób; w drodze wyboru oraz w drodze powoła-
nia.

W drodze wyboru podlegają obsadzeniu stanowiska: Prezydenta
Rzeczypospolitej Polskiej, Marszałka Sejmu, Marszałka Senatu oraz
Wicemarszałków Sejmu i Senatu. Pozostałe kierownicze stanowiska
państwowe wymienione przez ustawę z 1981 r. o wynagradzaniu osób
zajmujących kierownicze stanowiska państwowe są obsadzane na
podstawie powołania.

Powstaje zasadnicze pytanie, jaki charakter mają akty będące pod-
stawą obsady omawianych stanowisk, a zwłaszcza czy są to akty wy-
boru, powołania w rozumieniu kodeksu pracy, a więc akty będące
podstawa nawiązania stosunku pracy, czy też akty administracyjne
kreujące stosunek publiczno-prawny, bądź też akty o charakterze poli-
tycznym (ustrojowym). W konsekwencji chodzi o sprawę o podsta-
wowym znaczeniu, dotyczącą ustalenia charakteru stosunków praw-
nych w ramach, których osoby są zatrudniane na określonych kierow-
niczych stanowiskach państwowych.

Zapatrywania doktryny na kwestię charakteru aktów będących
podstawą obsady kierowniczych stanowisk państwowych oraz charak-
teru stosunku prawnego powstającego na ich podstawie, są zróżnico-
wane.

Według W. Jaśkiewicza akt powołania będący aktem administra-
cyjnym nie przesądza o charakterze stosunku prawnego powstającego
z mocy tego aktu, można bowiem wskazać akty powołania nawiązują-
ce stosunek pracy i akty powołania nawiązujące stosunek typu pu-
bliczno-prawnego, co ma miejsce w przypadku powołania ministra18.
Z kolei, w myśl poglądu T. Górzyńskiej kierowniczych stanowisk
państwowych nie można uznać w sensie prawnym za stanowiska poli-

18 W. Jaśkiewicz, Studia nad sytuacją prawną pracowników państwowych, Po-

znań 1966, s. 77.

Sytuacja prawna osób zatrudnionych na kierowniczych stanowiskach…

43

tyczne, ani nie można ich zaliczyć do stanowisk urzędniczych 19 .
W świetle zapatrywania E. Ury zajmowanie kierowniczych stanowisk
państwowych należałoby zaliczyć do stosunków służby publicznej,
w ramach której należy wyodrębnić korpus polityczny i korpus wyko-
nawczy administracji państwowej20. Korpus polityczny centralnej wła-
dzy wykonawczej tworzą członkowie Rady Ministrów, sekretarze
i podsekretarze stanu wojewodowie oraz wicewojewodowie, a także
doradcy w gabinetach politycznych. Osoby pełniące te funkcje odcho-
dzą z tego korpusu wraz ze zmianą rządu. Za pracowniczym charakte-
rem zatrudnienia na kierowniczych stanowiskach państwowych opo-
wiedział się Z. Sypniewski, stwierdzając wprost, że członkowie Rady
Ministrów pozostają w stosunku pracy21. Jednocześnie autor podkre-
śla, że status prawny osób zajmujących kierownicze stanowiska pań-
stwowe jest złożony, występują one bowiem co najmniej w dwóch
rolach 22. Po pierwsze sprawują rolę organów państwa i pozostają z
państwem w stosunku państwowo-władczym, którego treścią jest wy-
konywanie funkcji administracyjnych. Po drugie osoby te wykonują
swoje funkcje w sposób zawodowy tj. osobiście i za wynagrodzeniem,
na rzecz drugiego podmiotu, co w zasadzie stawia je w sytuacji zbli-
żonej do osób zatrudnionych w ramach stosunku pracy.

Podobnie Naczelny Sąd Administracyjny wypowiadając się w spra-
wie dotyczącej odwołania wojewody ze stanowiska, w uzasadnieniu
do postanowienia z dnia11 marca 1993 r. stanął na stanowisku, że
stosunek zatrudnienia wojewody nie ma charakteru służbowego a pra-
cowniczy23.

19 T. Górzyńska, J. Łętowski, Urzędnicy administracji państwowej, Warszawa

1986, s. 64; T. Górzyńska, Stanowiska kierownicze…, s. 36.
20 E. Ura, Prawo Urzędnicze, Warszawa 2004, s. 18 i powołana tam literatura.
21 Z. Sypniewski, Stosunek pracy pracowników administracji państwowej – na-

wiązanie, zmiany, ustanie i treść, [w:] Pracownicy administracji…, s. 273-274.
22 Por. Z. Sypniewski, Status prawny pracowników zajmujących stanowiska te-

renowych organów administracji państwowej i ich zastępców, „Problemy Rad Na-
rodowych” 1985, nr 61, s. 99.

23 Zob. Postanowienie NSA z dnia 11 marca 1993 r., sygn. II SA 499/93, ONSA
1994, nr 1, poz. 36.

Antoni Dral

44

Na tle powyższych uwag nadal aktualny jest problem, czy w świe-
tle obowiązującego prawa zatrudnienie osób zajmujących kierownicze
stanowiska państwowe odbywa się w ramach typowego stosunku pra-
cy, czy też mamy tu do czynienia, ze względu na specyfikę, z niety-
powym zatrudnieniem pracowniczym, czy też osób zajmujących te
stanowiska w ogóle nie należy uznawać za zatrudnionych w tradycyj-
nym rozumieniu prawa pracy, można natomiast mówić o pewnej od-
mianie nietypowego zatrudnienia niepracowniczego.

Wydaje się, że pewne znaczenie dla omawianej kwestii może mieć
wyjaśnienie terminu „zajmowanie” kierowniczego stanowiska pań-
stwowego, którym posługuje się ustawa z dnia 31 lipca 1981 r. o wy-
nagrodzeniu osób zajmujących kierownicze stanowiska państwowe.
Według słownika współczesnego języka polskiego zwrot „zajmować
się” oznacza wykonywanie jakiejś czynności lub zawodu. Zwrot ten
może być zatem rozumiany jako synonim terminu „zatrudnienie”.
Odpowiedź na pytanie, jakie cechy charakteryzują ten rodzaj zatrud-
nienia wymaga z kolei analizy cech faktycznych pracy na kierowni-
czych stanowiskach państwowych, w oświetleniu podstawowych cech
klasycznego stosunku pracy24.

Sprawowanie kierowniczego stanowiska państwowego ma niewąt-
pliwie charakter zawodowy, co oznacza, że osoba zajmująca takie
stanowisko wykonuje stale w ustalonym rytmie, podobnie jak w ra-
mach stosunku pracy powtarzające się czynności, które stanowią pod-
stawę jej utrzymania25. Zawodowy charakter sprawowania funkcji nie
przesądza jednak, o pracowniczym charakterze zatrudnienia. Artykuł
22 § 1 kodeksu pracy wymaga bowiem, aby praca świadczona w ra-
mach stosunku pracy była pracą określonego rodzaju, przez co rozu-
mie się czynności lub zespół czynności o cechach odpowiadających
przyjętej zasadzie ich wyodrębnienia26. Praca na kierowniczym sta-
nowisku państwowym jest niewątpliwie pracą określoną, co do rodza-

24 Zob. szeroko na temat cech stosunku pracy J. Piątkowski, Wprowadzenie do

prawa stosunku pracy, Toruń 1994, s. 15 i n.
25 Por. J. Wratny, Kodeks pracy. Komentarz, Warszawa 2004, s. 62-63.
26 Tamże, s. 62-63.

Sytuacja prawna osób zatrudnionych na kierowniczych stanowiskach…

45

ju. Określenie rodzaju pracy następuje poprzez wskazanie stanowi-
ska27.

Do cech pracy na wysokim stanowisku kierowniczym należy zali-
czyć także charakterystyczny dla stosunku pracy obowiązek osobiste-
go wykonywania obowiązków na zajmowanym stanowisku28. Wresz-
cie, praca na kierowniczym stanowisku państwowym jest odpłatna,
podobnie jak praca w ramach stosunku pracy oraz wykonywana na
rzecz drugiego podmiotu i na jego ryzyko, którym w tym przypadku
jest państwo. Cechą typowego stosunku pracy jest także charakter
zobowiązania. Stosunek pracy zalicza się do tzw. zobowiązań staran-
nego działania w odróżnieniu od zobowiązań rezultatu29. Wykonywa-
nie kompetencji określonych dla danego stanowiska państwowego nie
wykracza, jak się wydaje, poza ten standard.

Zasadniczą cechą stosunku pracy jest jednak kierownictwo praco-
dawcy w procesie pracy (art. 22 § 1 k.p.) i odpowiadające mu podpo-
rządkowanie pracownika pracodawcy30. Jest to cecha rozstrzygająca,
(definiująca) czy w danym przypadku zatrudnienia mamy do czynie-
nia z zatrudnieniem pracowniczym31. Wykonywanie pracy w ramach
podporządkowania oznacza, że praca jest świadczona w miejscu i cza-
sie wyznaczonym przez pracodawcę oraz pod kierownictwem praco-
dawcy, które wyraża się przede wszystkim w związaniu pracownika
poleceniami pracodawcy, co do sposobu i porządku wykonywania
pracy, a także we współdziałaniu przy jej wykonywaniu z innymi pra-

27 Por. T. Liszcz, Prawo pracy, Warszawa 2004, s. 126.
28 J. Wratny, Kodeks pracy…, s 62.
29 Tamże.
30 Szerzej na temat kierownictwa pracodawcy i podporządkowania pracownika

zob. Z. Kubot, Pojęcie kierownictwa pracodawcy, [w:] Prawo pracy a wyzwania...,
s. 233 i n.; Tenże: Kierownictwo pracodawcy wobec pracowników wypożyczonych,
PiZS 2002, nr 4, s. 17; B. Bury, Podporządkowanie pracownika, PiP 2006, nr 9,
s. 57 i n.

31 Orz. SN z dnia 7 maja 1998 r., sygn. I PKN 71/98, OSNAPiUS 1999, nr 8, poz.
282; orz. SN z dnia 25 listopada 2005 r., sygn. II UK 68/05, Wokanda 2006, nr 4,
poz. 26, w którym Sąd w sposób wyraźny podkreślił, że cechą umowy o pracę jest
wykonywanie pracy pod kierownictwem pracodawcy.

Antoni Dral

46

sowej.

cownikami, jeśli praca ma charakter pracy zespołowej32. Należy do-
dać, że ustawodawca sam odchodzi, jak się wydaje, powoli od kla-
sycznego wzorca podporządkowania pracownika pracodawcy, czego
przykładem jest nowelizacja Kodeksu pracy z 2007 r. dotycząca tele-
pracy33 oraz regulacje dotyczące pracy tymcza

W świetle powyższego ustalenia powstaje pytanie, czy w przypad-
ku zatrudnienia na kierowniczych stanowiskach państwowych tego
rodzaju podporządkowanie w ogóle występuje, a jeżeli tak, to, jaki ma
ono zakres. W nauce prawa pracy wyrażony został pogląd, że stosunki,
w jakich pozostają osoby na kierowniczych stanowiskach państwo-
wych należy zaliczyć do stosunków prawnych, w których elementy
pracowniczego podporządkowania w ogóle nie występują lub też ule-
gają zredukowaniu do minimalnych rozmiarów 34 . Akceptacja tego
poglądu prowadziłaby w konsekwencji do wniosku, że zatrudnienie na
kierowniczych stanowiska państwowych nie ma charakteru pracowni-
czego.

W świetle współczesnych poglądów traktujących proces kierowa-
nia w sposób szeroki, możliwe jest także szersze podejście do kwestii
kierownictwa pracodawcy i podporządkowania pracowniczego. Wy-
daje się, że status osób zajmujących kierownicze stanowiska pań-
stwowe nie budziłby takich kontrowersji z punktu widzenia art. 22 § 1
k.p., jeżeli przyjęlibyśmy, zgodnie z poglądami nauki zarządzania, że
kierowanie to nie tylko możliwość wydawania pracownikowi poleceń
i kontrola ich wykonania, ale proces w szerszym znaczeniu obejmują-
cy, m.in. planowanie i organizowanie działalności członków organiza-
cji oraz wykorzystywanie wszystkich innych jej zasobów do osiągnię-
cia ustalonych celów35. W konsekwencji tego ustalenia istotę kiero-
wania można upatrywać w podporządkowaniu pracownika obowiązu-
jącym zasadom i procedurom przewidzianym przez prawo, określają-

32 T. Liszcz, Prawo Pracy, Warszawa 2004, s. 18.
33 Zob. ustawę z dnia 24 sierpnia 2007 o zmianie ustawy – Kodeks pracy oraz

niektórych innych ustaw Dz. U. Nr 181, poz. 1288.
34 Z. Kubot, Pojęcie kierownictwa pracodawcy, [w:] Prawo pracy..., s. 245 i po-

wołana tam literatura.
35 Zob. J. A. F. Stoner, Ch. Wankel, Kierowanie, Warszawa 1994, s. 23-24.

Sytuacja prawna osób zatrudnionych na kierowniczych stanowiskach…

47

cym zasady działania danej organizacji, a nie w osobistym podleganiu
przełożonym 36 . W istocie rzeczy oznacza to przeniesienie punktu
ciężkości z więzi służbowych na więzi o charakterze organizacyj-
nym37. W świetle powyższego można by przyjąć, że w przypadku
kierowniczych stanowisk państwowych kierownictwo i odpowiadają-
ce mu podporządkowanie należy rozumieć jako podporządkowanie
zasadom i procedurom obowiązującym w państwie wynikającym
z przepisów prawa. Ponadto posługując się kryterium „integracji”
osoby zajmującej kierownicze stanowisko państwowe z urzędem w ra-
mach, którego wykonuje swoje obowiązki można, jak się wydaje, po-
kusić się o sformułowanie wniosku, że praca osób zatrudnionych na
państwowych stanowiskach kierowniczych jest w powyższym ujęciu
pracą podporządkowaną. Osoby te są bowiem podobnie jak pracowni-
cy związane: czasem pracy, miejscem wykonywania pracy oraz inny-
mi rygorami organizacyjnymi obowiązującymi w urzędach organów
władzy administracji, którymi kierują. Z racji swej pozycji nie są na-
tomiast podporządkowane poleceniom dotyczącym ich pracy, polega-
jącej na wykonywaniu funkcji lub mandatu.

Przyjęcie tego poglądu pozwoliłoby wprawdzie na uznanie, iż za-
trudnienie na wszystkich kierowniczych stanowiskach państwowych
ma charakter pracowniczy, nie rozwiązałoby jednak wszystkich pro-
blemów z tym związanych. Sytuacja w tym zakresie jest bowiem, jak
się wydaje, bardziej zróżnicowana i uzależniona od rodzaju oraz od
miejsca stanowiska w hierarchii kierowniczych stanowisk państwo-
wych.

36 Tak: A. Kisielewicz, W sprawie statusu prawnego wójta (burmistrza, prezy-

denta miasta), [w:] Iudices Elektionis Custodes (Sędziowie Kustoszami Wyborów),
Księga Pamiątkowa Państwowej Komisji Wyborczej, Warszawa 2007, s. 112. Autor
sformułował swój pogląd w odniesieniu do kierowniczych stanowisk w samorządzie
terytorialnym (wójt, burmistrz, prezydent), ale wydaje się że jest on przekonywujący
i mógłby on mieć zastosowanie do innych stanowisk, gdzie nie występuje podpo-
rządkowanie w tradycyjnym rozumieniu.

37 Zob. Tamże, s. 110-112. Autor dokonał wnikliwej analizy ewolucji kierowania
i podporządkowania pracowniczego.

Antoni Dral

48

Należy przyjąć, że w przypadku zatrudnienia na najwyższych sta-
nowiskach państwowych brak jest jakiegokolwiek podporządkowania
pracowniczego w rozumieniu kodeksu pracy, poza przedstawionym
wyżej podporządkowaniem o charakterze organizacyjnym wynikają-
cym z przewidzianych przez prawo zasad i procedur. Dotyczy to ta-
kich kierowniczych stanowisk państwowych jak: Prezydent, Marsza-
łek Sejmu, Marszałek Senatu, Prezes Rady Ministrów, Ministrowie,
Prezesi Sądów i Trybunałów, gdzie nie występuje żadne kierownictwo
(podporządkowanie) pracodawcy w rozumieniu prawa pracy. Nato-
miast na niższych hierarchicznie kierowniczych stanowiskach pań-
stwowych pewne elementy klasycznego pracowniczego podporząd-
kowania będą występować (wiceministrowie, wojewodowie itp.).
Obejmują one w szczególności możliwość wydawania im poleceń
służbowych, na przykład wicemarszałkom, wiceministrom, wojewo-
dom, wicewojewodom, odpowiednio przez Marszałka, Premiera, mi-
nistra, czy wojewodę. Należy ponadto dodać, że osoby takie są zwią-
zane miejscem wykonywania funkcji oraz czasem pracy.

W praktyce osoby takie korzystają z uprawnień przewidzianych
dla pracowników i w tym sensie są traktowani podobnie jak pracow-
nicy. Mają prawo do wynagrodzenia, urlopu wypoczynkowego, zali-
czalności okresów zatrudnienia, ochrony macierzyństwa, bezpiecz-
nych i higienicznych warunków pracy.

Wydaje się, że status osób zajmujących kierownicze stanowiska
państwowe należy związać ze sformułowaną w nauce prawa admini-
stracyjnego koncepcją wyodrębnienia w praktyce władzy dwóch po-
ziomów organizacyjnych. Pierwszy poziom obejmuje władzę poli-
tyczną (m.in. Prezydent, Prezes Rady Ministrów, Ministrowie), drugi
natomiast służy wyodrębnieniu władzy wykonawczej na poziomie
władz i instytucji administracji centralnej38. Daje to podstawę do wy-
odrębnienia dwóch korpusów stanowisk; politycznego i wykonawcze-
go.

38 H. Izdebski, M. Kulesza, Administracja publiczna. Zagadnienia ogólne, War-

szawa 2000, s. 125 i n.

Sytuacja prawna osób zatrudnionych na kierowniczych stanowiskach…

49

W świetle obowiązującego stanu prawnego oraz powyższych uwag,
uzasadnione jest, jak się wydaje, wyróżnienie dwóch typów zatrud-
nienia na kierowniczych stanowiskach państwowych; zatrudnienia
pracowniczego oraz zatrudnienia ustrojowego (konstytucyjnego)39.

Zdecydowana większość osób sprawujących kierownicze stanowi-
ska państwowe pozostaje w zatrudnieniu pracowniczym w rozumieniu
kodeksu pracy, którego źródłem regulacji są odrębne przepisy. Powo-
łanie na kierownicze stanowisko państwowe jest w tym przypadku
powołaniem w rozumieniu art. 68 k.p. (Prezes, wiceprezesi NBP, Pre-
zes, wiceprezesi NIK) lub powołaniem „pozornym” będącym swego
rodzaju wyznaczeniem do pełnienia danej funkcji40. Z tą drugą sytu-
acją mamy do czynienia w przypadku Prezesów i wiceprezesów Sądu
Najwyższego oraz NSA. Prezesi, wiceprezesi SN, NSA powoływani
są spośród sędziów Sądu Najwyższego, sędziów NSA, a więc spośród
osób pozostających w stosunku pracy (stosunku służbowym) z powo-
łania41. Termin „powołanie” na stanowisko prezesa, wiceprezesa ozna-
cza w tym przypadku powierzenie sędziemu funkcji kierowniczej
i jest oderwane od fazy nawiązywania stosunku pracy, dotyczy bo-
wiem pracownika już zatrudnionego w ramach stosunku pracy. Powo-
łanie stanowi w tym przypadku podkreślenie momentu objęcia urzędu
prezesa, wiceprezesa42. Dochodzi wówczas do modyfikacji treści sto-
sunku pracy w zakresie obowiązków i wynagrodzenia, która jednak
nie powoduje przekształcenia się dotychczasowego stosunku pracy
w stosunek prawny o innym charakterze. W razie odwołania danej

39 Por. W. Sanetra, Niektóre sporne zagadnienia kodyfikacji prawa pracy, [w:]

Problemy kodyfikacji..., s. 45.
40 Por. A. Kisielewicz, Zarys prawa pracy i ubezpieczeń społecznych, Przemyśl

2004, s. 56.
41 Szerzej na temat charakteru stosunku pracy sędziów zob. A. Dubownik, Powo-

łanie jako podstawa nawiązania stosunku pracy a reforma prawa pracy, PiZS 2004,
s. 8; T. Ereciński, J. Gudowski, J. Iwulski, Komentarz do prawa o ustroju sądów
powszechnych i ustawy o Krajowej Radzie Sądownictwa, Warszawa 2002, s. 149.
Stosunek pracy sędziego nawiązuje się na podstawie powołania, wykazuje jednak
zasadnicze cechy stosunku pracy z mianowania. Termin powołanie ma na celu pod-
kreślenie doniosłości aktu nadania sędziemu władzy sądowniczej (inwestytury).

42 Tamże.

Antoni Dral

50

osoby ze stanowiska prezesa, wiceprezesa będzie ona nadal zatrud-
niona w ramach dotychczasowego stosunku pracy, który odzyska
kształt sprzed powierzenia funkcji w zakresie obowiązków i warun-
ków płacy. Do tej grupy należy zaliczyć także m.in. sekretarzy i pod-
sekretarzy stanu oraz wojewodów i wicewojewodów. Wprawdzie są
to stanowiska zaliczane do korpusu politycznego, ale zatrudnienie na
tych stanowiskach w większym stopniu wykazuje cechy zatrudnienia
pracowniczego, niż na pozostałych stanowiskach zaliczonych do kate-
gorii stanowisk ustrojowych.

W zatrudnieniu ustrojowym, konstytucyjnym pozostają natomiast
Prezydent RP, Prezes Rady Ministrów oraz ministrowie43. W podob-
nej sytuacji pozostają posłowie i senatorowie zawodowi, w tym Mar-
szałek Sejmu Marszałek Senatu, Wicemarszałkowie Sejmu i Senatu,
do których stosuje się ustawę z 9 maja 1996 r. o wykonywaniu man-
datu posła i senatora oraz ustawę z 1981 r. wynagradzaniu osób zaj-
mujących kierownicze stanowiska państwowe.

Zasadniczym problem stanowi sytuacja ostatniej grupy osób zaj-
mujących kierownicze stanowiska państwowe. Osoby te w praktyce
niejako zwyczajowo korzystają z niektórych uprawnień pracowni-
czych, pomimo, że nie są pracownikami. Brak jest bowiem wyraźnej
ustawowej podstawy do stwierdzenia, że przysługuje im taki status.
W związku z tym należy podzielić wyrażone w literaturze przez
W. Sanetrę, zapatrywanie, w myśl którego, jeżeli przyjmiemy, że oso-
by takie nie są pracownikami, to pobieranie przez nie świadczeń, które
przepisy prawa przyznają pracownikom jest równoznaczne z bezpod-
stawnym wzbogaceniem i powinno być uznane za naruszenie dyscy-
pliny budżetowej z punktu widzenia prawa budżetowego44.

43 Por. W. Sanetra, Niektóre sporne zagadnienia kodyfikacji prawa pracy, [w:]

Problemy..., s. 46.
44 W. Sanetra, Uwagi w kwestii zakresu podmiotowego kodeksu pracy, [w:] Pra-

wo..., s. 309.

Sytuacja prawna osób zatrudnionych na kierowniczych stanowiskach…

51

4. Koncepcje uregulowania statusu osób na kierowniczych
stanowiskach państwowych w zakresie zatrudnienia –
uwagi de lege ferenda
Przedstawione wyżej uwagi dają podstawę do stwierdzenia, że za-

trudnienie na kierowniczym stanowisku państwowym wykazuje pew-
ne cechy pracy świadczonej w ramach stosunku pracy, z wyjątkiem
zasadniczej różnicy polegającej na braku lub zredukowaniu podpo-
rządkowania występującego na najwyższych stanowiskach państwo-
wych. Daje to, jak się wydaje, podstawę do stwierdzenia, że stosunek
prawny w ramach, którego jest wykonywana praca na kierowniczym
stanowisku państwowym jest zbliżony do stosunku pracy. Z punktu
widzenia prawa pracy mógłby być zatem uznany za nietypowy stosu-
nek pracy lub za formę zatrudnienia, w ramach której osobom zajmu-
jącym te stanowiska powinny być przyznane określone uprawnienia
pracownicze (zatrudnienie niepracownicze).

W związku z projektowaną rekodyfikacją prawa pracy w nauce
prawa pracy zarysowały się dwa stanowiska w sprawie uregulowania
statusu prawnego osób zajmujących kierownicze stanowiska pań-
stwowe.

Według poglądu, dalej idącego – skoro obecnie, pomimo braku
wyraźnej regulacji, w praktyce status prawny tych osób jest zbliżony
do statusu pracowniczego, należałoby utrzymać ten kierunek i przesą-
dzić w sposób wyraźny, że zatrudnienie na wysokim stanowisku pań-
stwowym następuje na podstawie powołania lub wyboru w rozumie-
niu kodeksu pracy. Osoby zajmujące omawiane stanowiska uzyskały-
by wówczas status pracowników, co usunęłoby obecną swoistą dwu-
znaczność w podejściu do ich sytuacji prawnej45.

Według mniej radykalnego podejścia pewnym minimum byłoby
przyjęcie, że osoby zajmujące wysokie kierownicze stanowisko pań-
stwowe pozostają w niepracowniczych stosunkach zatrudnienia obję-
tych kodeksem pracy. Takie podejście umożliwiłoby stosowanie do

45 W. Sanetra, Niektóre sporne zagadnienia kodyfikacji prawa pracy, [w:] Pro-

blemy…, s. 46.

Antoni Dral

52

nich, na zasadzie odesłania, szeregu przepisów prawa pracy, co po-
winno jednak znaleźć wyraźne oparcie w przepisach prawa46. Chodzi
tutaj przede wszystkim o stosowanie kodeksowych reguł ochrony wy-
nagrodzenia za pracę, regulacji dotyczących czasu pracy, ochrony
pracy kobiet, przepisów o urlopach wypoczynkowych i innych kodek-
sowych przepisów o świadczeniach pracowniczych oraz przepisów
dotyczących bezpieczeństwa i higieny pracy czy też przepisów nor-
mujących problematykę wypadków przy pracy i chorób zawodowych.
Regulacjami dotyczącymi niepracowniczego zatrudnienia osób na
kierowniczych stanowiskach państwowych powinni być także objęci
posłowie i senatorowie zawodowi, gdyż ich zatrudnienie wykazuje
zasadnicze podobieństwa do stosunków pracy nawiązywanych na
podstawie wyboru47.

 Możliwe wydaje się przyjęcie także innego stanowiska opierają-
cego się na przedstawionym wyżej podziale kierowniczych stanowisk
państwowych na polityczne (ustrojowe) i administracyjne. Bazując się
na założeniu, że stanowiska państwowe określone w Konstytucji mają
charakter polityczny należałoby przyjąć, iż nie powinny one być obję-
te regulacjami kodeksu pracy, gdyż może to stanowić okazję do poli-
tycznych przetargów oraz narażenia na szwank powagi tych stanowisk.
Należy zgodzić się z L. Florkiem, że zakres podmiotowy Kodeksu
pracy nie powinien obejmować zwłaszcza najwyższych stanowisk
państwowych (Prezydent, Premier, ministrowie). Kwestie dotyczące
niektórych uprawnień zbliżonych do pracowniczych stanowią problem
drugorzędny w stosunku do politycznego aspektu wykonywania przez
nich obowiązków i towarzyszących temu uprawnień48. Źródłem regu-
lacji uprawnień związanych z zajmowaniem tych stanowisk powinna
być odrębna ustawa. Nie ma natomiast, jak się wydaje przeszkód, co
do objęcia zakresem podmiotowym kodeksu pracy pozostałych kie-
rowniczych stanowisk państwowych, łącznie z nadaniem takim oso-
bom statusu pracowników.

46 Tamże.
47 W. Sanetra, Uwagi w kwestii zakresu podmiotowego kodeksu pracy, [w:] Pra-

wo..., s. 310.
48 L. Florek, Kodyfikacyjne problemy prawa pracy, [w:] Problemy..., s. 14.

Sytuacja prawna osób zatrudnionych na kierowniczych stanowiskach…

53

Na zakończenie należy zasygnalizować tendencje dotyczące ure-
gulowania sytuacji osób zatrudnionych na kierowniczych stanowi-
skach państwowych, które znalazły odzwierciedlenie w projekcie ko-
deksu pracy opracowanym przez Komisję Kodyfikacyjną Prawa Pra-
cy49. W szczególności warto odnotować ogólną tendencję do objęcia
zakresem podmiotowym przyszłego kodeksu pracy zatrudnienia na
kierowniczych stanowiskach państwowych. Szczegółowa analiza pro-
ponowanych regulacji wskazuje, że Komisja starała się przyjąć w spra-
wie kierowniczych stanowisk państwowych rozwiązanie kompromi-
sowe. W odniesieniu do takich stanowisk jak Prezydent Rzeczypospo-
litej Polskiej, Prezes Rady Ministrów i ministrowie przyjęto koncepcję
zatrudnienia niepracowniczego, o czy świadczy umieszczenie regula-
cji w księdze siódmej projektu kodeksu pracy zatytułowanej „Zatrud-
nienie niepracownicze”. Osoby zajmujące wymienione stanowiska nie
posiadałyby statusu pracownika w rozumieniu kodeksu pracy, lecz
pozostawałyby w tzw. zatrudnieniu niepracowniczym (art. 484 projek-
tu). Do osób tych stosowane byłyby jednak odpowiednio przepisy
kodeksu pracy dotyczące ochrony wynagrodzenia za pracę, urlopów
wypoczynkowych, ochrony rodzicielstwa oraz pozostałe przepisy za-
mieszczone w księdze czwartej kodeksu pracy, czyli przepisy doty-
czące ochrony pracy. Ponadto okres pełnienia tych stanowisk byłby
wliczany do okresu pracy, od którego zależą uprawnienia pracownicze.
Komisja stanęła zatem na stanowisku, że zatrudnienie na najwyższych
stanowiskach państwowych, z uwagi na jego polityczno-ustrojową
specyfikę jest zatrudnieniem specyficznym i nie powinno być regulo-
wane w sposób typowy dla pracowników.

Zgodnie z projektowanym art. 485 § 1 kodeksu pracy do osób za-
trudnionych na innych stanowiskach niż wymienione w art. 484 pro-
jektu, objętych ustawą o wynagrodzeniu osób zajmujących kierowni-
cze stanowiska państwowe, w sprawach nieuregulowanych w odręb-
nych przepisach, stosowane byłyby przepisy Kodeksu pracy. Przyjęte

49 Kodeks pracy opracowany przez Komisję Kodyfikacyjną Prawa Pracy, kwie-

cień 2007, Strona internetowa MPiPS http://www.mpips.gov.pl/index.php?gid=1250,
s. 145.

http://www.mpips.gov.pl/index.php?gid=1250

Antoni Dral

54

rozwiązanie oznacza zatem, jak się wydaje, że intencją Komisji było,
aby osoby zatrudnione na innych kierowniczych stanowiskach pań-
stwowych, wymienionych w wyżej powołanej ustawie były pracowni-
kami w rozumieniu kodeksu pracy. Dotyczyłoby to m.in. kierowni-
ków urzędów centralnych, sekretarzy i podsekretarzy stanu, wojewo-
dów i wicewojewewodów.

Odmienne rozwiązanie zostało zaproponowane przez Komisję
w odniesieniu do Marszałka Sejmu, Marszałka Senatu, wicemarszałka
Sejmu i wicemarszałka Senatu oraz posłów i senatorów. Postanowio-
no mianowicie, że ich prawa, obowiązki i odpowiedzialność powinny
normować odrębne przepisy. Jednakże spory wynikające z zatrudnie-
nia tych osób Komisja proponuje poddać właściwości sądów pracy
(art. 485 § 3 projektu k.p.).

ABSTRACT
The Legal situation of persons employed at managerial
government posts – de lege lata and de lege ferenda

In the article „The Legal situation of persons employed at managerial
government posts – de lege lata and de lege ferenda” notes, the author sub-
jects to analysis the currently obliging legal provisions regulating the legal
situation of persons holding managerial government posts from the point of
view of a character of their employment. The basic problem refers to a ques-
tion whether legal acts constituting the grounds of appointment of the dis-
cussed posts, create a relation of labour, or a legal relation of another charac-
ter (administrative and legal, political and of the system). The author pre-
sents representative standpoints of the doctrine in this matter and on basis of
analysis of employment features on managerial government posts formulates
a conclusion that from the point of view of a relation of labour features this
employment could be recognised as an untypical form of non-employee
employment, in the scope of which the determined employee entitlements
should be granted to persons holding these posts.

Provisions of a labour code draft were also considered closer concerning
employment on managerial government posts. The analysis of these regula-
tions indicates acceptance by KKPP a compromise solution in this matter. In

Sytuacja prawna osób zatrudnionych na kierowniczych stanowiskach…

55

relation to the highest government posts a conception of non-employee em-
ployment has been accepted. The Commission assumed that employment on
these posts, because of its political and of the system specificity, is the un-
typical employment and cannot be regulated in a way typical for employees.
However, employment on other managerial government posts should have
the employee character.

	ABSTRACT

