
Wyrok z 25 kwietnia 2005 r., SK 51/03
NIEODPŁATNOŚĆ PROWADZENIA ZAJĘĆ DYDAKTYCZNYCH

PRZEZ DOKTORANTÓW

Rodzaj postępowania:

skarga konstytucyjna
Inicjator:

osoba fizyczna

Skład orzekający:
5 sędziów

Zdania odrębne:
0

Przedmiot kontroli Wzorce kontroli

Obowiązek uczestników studiów doktoranckich
prowadzenia zajęć dydaktycznych ze studentami

[Rozporządzenie Ministra Edukacji Narodowej z 10 czerwca
1991 r. w sprawie studiów doktoranckich i stypendiów naukowych
(uchylone w 2003 r.): § 5 ust. 1]

Dopuszczalność wprowadzenia obowiązku
pracy tylko ustawą

Nakaz ustawowego uregulowania praw
pracownika do dni wolnych od pracy

i płatnych urlopów

[Konstytucja: art. 65 ust. 2 i art. 66 ust. 2]

Skarga konstytucyjna Doroty D. dotyczyła braku wynagrodzenia za obowiązkowe prowadze-

nie zajęć dydaktycznych ze studentami w ramach uczęszczania na studia doktoranckie. Gdy skarżąca

była doktorantką, samodzielnie prowadziła takie zajęcia dydaktyczne w wymiarze 120 godzin rocznie.

W tym czasie pobierała stypendium doktoranckie, natomiast nie otrzymywała wynagrodzenia za pro-

wadzenie zajęć ze studentami.

Wspomniany obowiązek wynikał z zaskarżonego w niniejszej sprawie przepisu rozporządze-

nia Ministra Edukacji Narodowej (MEN), wydanego na podstawie upoważnienia zawartego w art. 36

ust. 2 ustawy z 12 września 1990 r. o tytule naukowym i stopniach naukowych. Przepis rozporządze-

nia stanowił, że rada wydziału ustala program i regulamin studiów doktoranckich, określając liczbę

godzin zajęć obowiązkowych, liczbę obowiązkowych egzaminów i zaliczeń oraz „obowiązkowy wy-

miar zajęć dydaktycznych, w których prowadzeniu powinien brać udział oraz które powinien prowa-

dzić samodzielnie uczestnik studiów doktoranckich”.

Po ukończeniu przez Dorotę D. studiów doktoranckich i uzyskaniu przez nią stopnia doktora

związek zawodowy wytoczył na jej rzecz przeciwko uczelni powództwo o ustalenie, że między stro-

nami istniał stosunek pracy, i o wynagrodzenie za wykonaną pracę. Powództwo zostało prawomocnie

oddalone. Sądy pracy uznały, że z ustawy i rozporządzenia wynikał obowiązek prowadzenia zajęć

dydaktycznych bez prawa do wynagrodzenia z tego tytułu.

W skardze konstytucyjnej, której przedmiotem są wskazane wyżej przepisy ustawy i rozpo-

rządzenia, zarzucono, że prawodawca, świadomie wyłączając poza sferę stosunków pracy osoby w

istocie świadczące pracę jako doktoranci, pozbawił je ochrony przewidzianej w art. 24 Konstytucji, a

przy tym naruszył art. 65 ust. 2 (zakaz wprowadzenia obowiązku pracy inaczej niż ustawą) i art. 66

ust. 2 Konstytucji (nakaz ustawowego uregulowania praw pracowniczych wskazanych w tym przepi-

http://www.trybunal.gov.pl/OTK/otk_odp.asp?sygnatura=SK%2051/03
http://www.trybunal.gov.pl/omowienia/omowienia_assets/slowniczek_pl.htm

 2

sie). Skarżąca podkreśliła, że samodzielne prowadzenie przez doktoranta zajęć dydaktycznych w isto-

cie niczym nie różni się od takiej czynności wykonywanej przez asystenta, którego łączy z uczelnią

stosunek pracy. Naruszenie Konstytucji skarżąca upatruje także w tym, że prawodawca powierzył

określenie zakresu obowiązku pracy doktorantów organowi uczelni, pozostawiając mu niczym nie-

ograniczoną swobodę, prowadzącą do dowolności i arbitralności.

ROZSTRZYGNIĘCIE

Zaskarżony przepis nie jest niezgodny z art. 65 ust. 2 i art. 66 ust. 2 Konstytucji.

Trybunał, na podstawie art. 39 ust. 1 pkt 1 ustawy o TK, umorzył postępowanie w pozosta-
łym zakresie (dotyczącym ustawowego upoważnienia do wydania rozporządzenia) ze względu na
niedopuszczalność wydania orzeczenia.

GŁÓWNE TEZY UZASADNIENIA

1. Przepisy art. 65 ust. 2 i art. 66 ust. 2 Konstytucji nie mają zastosowania do obowiązków

prowadzenia zajęć dydaktycznych przez osobę, która w wyniku swojej swobodnej decyzji
i inicjatywy uczęszcza na studia doktoranckie organizowane przez szkoły wyższe zgodnie
z ustawą. Celem takich studiów jest uzyskanie przez doktoranta stopnia naukowego oraz
przygotowanie go do prowadzenia samodzielnej pracy naukowej i dydaktycznej. Realiza-
cji tego celu służy badany przepis rozporządzenia MEN, przewidujący samodzielne pro-
wadzenie zajęć dydaktycznych jako jeden z elementów kształcenia, pozostający w związ-
ku z ustawowymi zadaniami uczelni.

2. W związku z takim charakterem studiów doktoranckich stosunek prawny łączący uczelnię
i doktoranta ma charakter szczególny i nietożsamy ze stosunkiem pracy. Jest to stosunek
administracyjnoprawny uregulowany przepisami o szkołach wyższych i stopniach nauko-
wych, a nie przepisami kodeksu pracy. Czynności wykonywane przez doktoranta w ra-
mach programu studiów nie są pracą, do której stosują się gwarancje konstytucyjne powo-
łane przez skarżącą oraz przepisy prawa pracy o wynagrodzeniu za pracę, nawet jeśli nie
różnią się od czynności wykonywanych przez inne osoby w ramach stosunku pracy i za
wynagrodzeniem. Podobnie zresztą rzecz ma się ze studenckimi praktykami zawodowy-
mi.

3. Mimo że zaskarżone przepisy utraciły moc obowiązującą z dniem 1 maja 2003 r., rzutują
one na sytuację prawną skarżącej, co oznacza, że istnieją przesłanki do zastosowania art.
39 ust. 3 ustawy o TK.

4. Zaskarżony art. 36 ust. 2 ustawy z dnia 12 września 1990 r. o tytule naukowym i stop-
niach naukowych stanowi ustawowe upoważnienie dla MEN do uregulowania rozporzą-
dzeniem pewnego zakresu spraw studiów doktoranckich. Przepis ten ma charakter normy
kompetencyjnej, a jego treść normatywna sprowadza się do wskazania podmiotu zobo-
wiązanego do wydania aktu wykonawczego i określenia zakresu przedmiotowego regula-
cji. Nie ulega zatem wątpliwości, że przepis o takiej treści nie mógł stanowić podstawy
ostatecznego orzeczenia o prawach i wolnościach skarżącej; tym samym nie została speł-
niona podstawowa przesłanka skargi konstytucyjnej, o której mowa w art. 79 ust. 1 Kon-
stytucji. Nie zmienia tego fakt powołania zaskarżonego przepisu ustawy w uzasadnieniach
wyroków sądowych wydanych w sprawie skarżącej. Wobec tego zachodzi konieczność

http://www.trybunal.gov.pl/omowienia/omowienia_assets/slowniczek_not_inconsistent_pl.htm

 3

umorzenia postępowania w zakresie, w jakim przedmiotem zaskarżenia jest przepis usta-
wy (art. 39 ust. 1 pkt 1 ustawy o TK).

Przepisy Konstytucji i ustawy o TK

Konstytucja

Art. 24. Praca znajduje się pod ochroną Rzeczypospolitej Polskiej. Państwo sprawuje nadzór nad warunkami wykonywania
pracy.

Art. 65. […] 2. Obowiązek pracy może być nałożony tylko przez ustawę.

Art. 66. […] 2. Pracownik ma prawo do określonych w ustawie dni wolnych od pracy i corocznych płatnych urlopów; maksy-
malne normy czasu pracy określa ustawa.

Art. 79. 1. Każdy, czyje konstytucyjne wolności lub prawa zostały naruszone, ma prawo, na zasadach określonych w ustawie,
wnieść skargę do Trybunału Konstytucyjnego w sprawie zgodności z Konstytucją ustawy lub innego aktu normatywnego, na
podstawie którego sąd lub organ administracji publicznej orzekł ostatecznie o jego wolnościach lub prawach albo o jego obo-
wiązkach określonych w Konstytucji.

Ustawa o TK

Art. 39. 1. Trybunał umarza na posiedzeniu niejawnym postępowanie:

1) jeżeli wydanie orzeczenia jest zbędne lub niedopuszczalne,
2) na skutek cofnięcia wniosku, pytania prawnego albo skargi konstytucyjnej,
3) jeżeli akt normatywny w zakwestionowanym zakresie utracił moc obowiązującą przed wydaniem orzeczenia przez

Trybunał.
2. Jeżeli okoliczności, o których mowa w ust. 1, ujawnią się na rozprawie, Trybunał wydaje postanowienie o umorzeniu postę-
powania.
3. Przepisu ust. 1 pkt 3 nie stosuje się, jeżeli wydanie orzeczenia o akcie normatywnym, który utracił moc obowiązującą przed
wydaniem orzeczenia, jest konieczne dla ochrony konstytucyjnych wolności i praw.

