
TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

Wenecja, 11 marca 2016 r.

Opinia nr 833/2015

CDL-AD(2016)001

Wer. oryg. w jęz. angielskim

EUROPEJSKA KOMISJA NA RZECZ DEMOKRACJI PRZEZ
PRAWO

(KOMISJA WENECKA)

OPINIA W SPRAWIE NOWELIZACJI USTAWY Z
25 CZERWCA 2015 R. O TRYBUNALE

KONSTYTUCYJNYM RZECZYPOSPOLITEJ
POLSKIEJ

Przyjęta przez Komisję Wenecką na
106. Sesji Plenarnej (Wenecja, 11-12

marca 2016 r.)

na podstawie sprawozdania przedłożonego
przez:

Veronika BÍLKOVÁ (członek, Czechy) Sarah
CLEVELAND (członek, Stany Zjednoczone)

Michael FRENDO (członek, Malta)
Christoph GRABENWARTER (członek, Austria)

Jean-Claude SCHOLSEM (członek w zastępstwie, Belgia)
Kaarlo TUORI (członek, Finlandia)

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 2 -

Spis treści

I. Wstęp ... 3
II. Uwagi ogólne – zakres opinii ... 3
III. Chronologia ... 4
IV. Wyrok w sprawie nr K47/14 ... 7
V. Analiza prawna .. 8

A. Kontekst konstytucyjny .. 9
B. Procedura .. 9

1. "Zasada kolejności" ... 10
2. Kworum (13 z 15 sędziów) .. 12
3. Większość 2/3 głosów przy podejmowaniu decyzji ... 13
4. Opóźnienie rozpraw .. 15
5. Wnioski dotyczące kwestii proceduralnych ... 16

C. Postępowanie dyscyplinarne i odwołanie sędziów .. 16
D. Usunięcie niektórych przepisów z Ustawy ... 17
E. Skład Trybunału ... 17

1. Przyjęcie art. 137 i 137a ustawy o Trybunale Konstytucyjnym 17
2. Zwyczaj konstytucyjny uniemożliwiający wybór sędziów przez ustępującą

większość po wyborach parlamentarnych .. 19
3. Zasada pluralizmu ... 20

VI. Lojalna współpraca między władzami państwowymi ... 22
VII. Wnioski .. 23

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 3 - CDL-AD(2016)001

I. Wstęp

1. W piśmie z 23 grudnia 2015 r. polski Minister Spraw Zagranicznych Witold
Waszczykowski zwrócił się do Komisji Weneckiej o wydanie opinii w sprawie
zagadnień o charakterze konstytucyjnym związanych z dwoma projektami nowelizacji
ustawy o Trybunale Konstytucyjnym z dnia 15 grudnia 2015 r. (zwanej dalej "Ustawą"),
które zostały przedłożone Sejmowi w dniach 2 i 15 grudnia 2015 r. W piśmie z 31
grudnia 2015 r. minister Waszczykowski przekazał Komisji Weneckiej poprawki do
Ustawy, które zostały przyjęte 22 grudnia 2015 r., a następnie ogłoszone 28 grudnia
2015 r. (zwane dalej "Nowelizacją"). W dniu 14 stycznia 2016 r. Minister Spraw
Zagranicznych przedstawił tłumaczenie Ustawy i Nowelizacji na język angielski (CDL-
REF(2015)009), do którego dołączono tłumaczenie wyroków Trybunału
Konstytucyjnego z 3 i 9 grudnia 2015 r. oraz uwag wnioskodawcy (CDL-
REF(2016)015).

2. Komisja Wenecka wyznaczyła następujące osoby jako sprawozdawców na
potrzeby postępowania, które zakończyło się wydaniem niniejszej opinii: Veronika
Bílková, Sarah Cleveland, Michael Frendo, Christoph Grabenwarter, Jean-Claude
Scholsem i Kaarlo Tuori.

3. W dniach 8-9 lutego 2016 r. delegacja Komisji odwiedziła Warszawę. W jej składzie
znaleźli się Christoph Grabenwarter, Jean-Claue Scholsem i Kaarlo Tuori oraz
Przewodniczący Komisji Gianni Buquicchio i pracownik Sekretariatu Schnutz Dürr.
Delegacja spotkała się kolejno z Pierwszym Prezesem i sędziami Sądu Najwyższego
(równoległe doszło do spotkania przewodniczącego Komisji Weneckiej z Prezydentem
RP), Przewodniczącym i członkami Krajowej Rady Sądownictwa, Ministrem Spraw
Zagranicznych i przedstawicielami świata nauki, Marszałkiem Senatu i senatorami (w
tym z przedstawicielami opozycji), marszałkiem Sejmu i posłami (w tym z
przedstawicielami opozycji), Wicepremierem, urzędnikami kierowanego przez niego
departamentu i Ministerstwa Sprawiedliwości oraz pracownikami naukowymi,
organizacjami pozarządowymi (polski oddział Fundacji Helsińskiej i Instytut Ordo Iuris),
Rzecznikiem Praw Obywatelskich, Prezesem, Wiceprezesem i trzema sędziami
Trybunału Konstytucyjnego, Ministrem Sprawiedliwości i ministrami z Kancelarii
Prezydenta Rzeczpospolitej. Komisja Wenecka pragnie wyrazić swoją wdzięczność
dla Ministra Spraw Zagranicznych za organizację tej wizyty.

4. Członkowie-sprawozdawcy przygotowali swoje uwagi na podstawie tłumaczeń
aktów prawnych na język angielski, które zostały udostępnione przez polskie władze,
oraz spostrzeżeń dokonanych w trakcie wizyty delegacji Komisji w Warszawie. W
odpowiedzi na projekt opinii polski rząd przedstawił swoje stanowisko, które zostało
uwzględnione w pracach nad sprawozdaniem. Stanowisko, o którym mowa, zostanie
opublikowane na stronie internetowej Komisji Weneckiej. W dniu 10 marca 2016 r.
sprawozdawcy spotkali się w Wenecji z delegacją polskiego rządu w celu wspólnego
omówienia wspomnianego stanowiska.

5. Projekt opinii został rozpatrzony na połączonym posiedzeniu Podkomisji
Sprawiedliwości Konstytucyjnej i Instytucji Demokratycznych, które odbyło się 10
marca 2016 r. w Wenecji. Po dyskusji z delegacją polskiego rządu pod
przewodnictwem Konrada Szymańskiego, sekretarza stanu w Ministerstwie Spraw
Zagranicznych, opinia ta została przyjęta przez Komisję na 106. sesji plenarnej

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 4 -

(Wenecja, 11-12 marca 2016 r.).

II. Uwagi ogólne – zakres opinii

6. Przedmiotem wniosku o wydanie opinii przez Komisję Wenecką są poprawki
wprowadzone do ustawy o Trybunale Konstytucyjnym w grudniu 2015 r. Choć
Nowelizacja nie odnosi się w sposób bezpośredni do kwestii składu Trybunału
Konstytucyjnego, nie sposób zaprzeczyć, że omawiane poprawki dotyczą tego
zagadnienia poprzez swoją faktyczną wymowę, czego przykładem mogą być
postanowienia ustalające minimalną liczebność składu orzekającego Trybunału
(kworum 13 z 15 sędziów), który to wymóg nie może być spełniony w przypadku
niepełnej obsady.

7. W związku z tymi okolicznościami polskie władze przedstawiły Komisji Weneckiej
nie tylko tłumaczenie Ustawy i Nowelizacji (CDL-REF(2016)009), ale również wyroki
Trybunału Konstytucyjnego z 3 i 9 grudnia 2015 r., a także własną interpretację
Nowelizacji z dnia 22 grudnia 2015 r. oraz kwestii nominacji sędziów (CDL-
REF(2016)015).

8. Niniejsza opinia porusza zagadnienie składu Trybunału jedynie w zakresie, który
niezbędny jest do zrozumienia sytuacji konstytucyjnej będącej rezultatem Nowelizacji
(zob. rozdz. E poniżej). Nie ma jednocześnie potrzeby ustosunkowania się do
Nowelizacji z dnia 19 listopada 2015 r., ponieważ poprawki te zostały uznane za
niekonstytucyjne przez Trybunał Konstytucyjny w wyroku z dnia 9 grudnia 2015 r.
Wydaje się, że orzeczenie, o którym mowa, usunęło wszelkie wątpliwości związane ze
wspomnianą Nowelizacją.

9. Komisja Wenecka z zadowoleniem przyjmuje fakt, że wszyscy uczestnicy rozmów
przeprowadzonych przez delegację w czasie jej wizyty w Warszawie uznali potrzebę
zapewnienia Trybunałowi Konstytucyjnemu możliwości skutecznej ochrony nadrzędnej
roli konstytucji. Ta zbieżność poglądów może stanowić płaszczyznę porozumienia
wszystkich sił politycznych w Polsce oraz punkt wyjścia, jeśli chodzi o znalezienie
rozwiązania obecnego sporu konstytucyjnego.

III. Chronologia

10. W celu zrozumienia stanu prawno-konstytucyjnego, do którego doszło w wyniku
uchwalenia Nowelizacji, należy zapoznać się z przebiegiem wydarzeń
poprzedzających przyjęcie tych poprawek. Poniższa lista nie jest – ze zrozumiałych
względów – zestawieniem zupełnym i wymienia jedynie fakty, które mają największe
znaczenie w świetle zakresu prezentowanej opinii:

11. W dniu 11 lipca 2013 r. ówczesny Prezydent Rzeczypospolitej Polskiej Bronisław
Komorowski skierował do Sejmu projekt ustawy o Trybunale Konstytucyjnym (druk
sejmowy nr 1590), który został opracowany z inicjatywy zespołu roboczego
składającego się z byłych i pełniących urząd sędziów Trybunału na czele z jego
Prezesem.

12. Od marca do maja 2015 r. podkomisja nadzwyczajna, a następnie połączone
Komisje Ustawodawcza oraz Sprawiedliwości i Praw Człowieka pracowały nad

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 5 - CDL-AD(2016)001

sprawozdaniami dotyczącymi wspomnianego projektu ustawodawczego. Sejm zwrócił się
również o pomoc do prezesa Trybunału Konstytucyjnego, Prokuratury Generalnej i
Krajowej Rada Sądownictwa.

13. W dniu 25 czerwca 2015 r. Sejm uchwalił ustawę o Trybunale Konstytucyjnym1,
która weszła w życie 30 sierpnia 2015 r. Zgodnie z art. 137 Ustawy wybór wszystkich
sędziów, których kadencja wygasała w 2015 r., w tym tych, którzy zdawali urząd po
upływie bieżącej VII kadencji Sejmu, miał zostać dokonany przez ówczesny skład
niższej izby parlamentu2.

14. W dniu 8 października 2015 r., na ostatnim posiedzeniu kończącej się kadencji,
Sejm wybrał pięciu sędziów, z których trzech miało zastąpić sędziów ustępujących 6
listopada 2015 r., a dwóch pozostałych przewidziano do zajęcia miejsc wakujących od
2 i 8 grudnia. Do dnia dzisiejszego polski Prezydent nie przyjął ślubowania od żadnej
osoby z grona tzw. "październikowych sędziów".

15. W dniu 23 października 2015 r. grupa posłów z partii Prawo i Sprawiedliwość
złożyła do Trybunału Konstytucyjnego skargę podważającą konstytucyjność wyboru
wszystkich pięciu sędziów (sprawa nr K 29/15). Wniosek, o którym mowa, został
wycofany 10 listopada 2015 r., a stosowne postępowanie zostało umorzone przez
Trybunał Konstytucyjny.

16. W dniu 12 listopada 2015 r. Sejm VIII kadencji zebrał się na pierwszym

posiedzeniu.

17. W dniu 17 listopada 2015 r. grupa posłów (z partii Platforma Obywatelska) wniosła
skargę o treści identycznej z wnioskiem wycofanym 10 listopada 2015 r. (sprawa nr K
34/15).

18. W dniu 19 listopada 2015 r. Ustawa została znowelizowana przez Sejm3. Projekt
poprawek został złożony w Sejmie z trzydniowym wyprzedzeniem. Prezydent złożył
swój podpis dzień po ich uchwaleniu. Nowelizacja ta wprowadziła trzyletnią kadencję
Prezesa Trybunału Konstytucyjnego przy ograniczeniu liczby kadencji pełnionych
przez tę samą osobę do dwóch oraz wygaszeniu kadencji Prezesa i Wiceprezesa
pełniących aktualnie swój urząd. W ustawie pojawił się również przepis o objęciu
urzędu przez sędziego konstytucyjnego w momencie odebrania jego ślubowania przez
Prezydenta.

19. W dniu 23 listopada 2015 r. grupa posłów zaskarżyła do Trybunału
Konstytucyjnego poprawki do Ustawy z 19 listopada 2015 (sprawa nr K 35/15). W tym
samym dniu skargę o podobnej treści przedstawił Rzecznik Praw Obywatelskich (K
37/15). W dniach 24 i 30 listopada skargi konstytucyjne złożone zostały również przez
Krajową Radę Sądownictwa i Pierwszego Prezesa Sądu Najwyższego (K 38/15 i
40/15).

20. W dniu 25 listopada 2015 r. Sejm uchylił w drodze uchwały pięć uchwał z 8
października 2015 r. w sprawie wyboru sędziów Trybunału Konstytucyjnego, które

1 Publikacja w dn. 30 lipca 2015, Dziennik Ustaw, poz. 1064.
2 Art. 137 Ustawy: "W przypadku sędziów Trybunału, których kadencja upływa w roku 2015, termin na złożenie
wniosku, o którym mowa w art. 19 ust. 2, wynosi 30 dni od dnia wejścia w życie Ustawy".
3 Publikacja w Dzienniku Ustaw (poz. 1928); ustawa weszła w życie 5 grudnia 2015 r.

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 6 -

przyjęte zostały przez Sejm VII kadencji4.

21. W dniu 25 listopada 2015 r. dwóch sędziów oraz prezes Trybunału zrezygnowali z
udziału w rozpatrywaniu sprawy nr K 34/15 (Trybunał przychylił się do tego wniosku 30
listopada 2015 r.).

22. 30 listopada 2015 r.: Na podstawie art. 755 ust. 1 i 730 ust. 2 Kodeksu
postępowania cywilnego w związku z art. 75 Ustawy Trybunał Konstytucyjny zarządził
zabezpieczenie skargi, zakazując Sejmowi wyboru nowych sędziów do chwili wydania
ostatecznego orzeczenia w sprawie nr K 34/15.

23. W dniu 1 grudnia 2015 r. Trybunał Konstytucyjny (występujący w pełnym
składzie) zwrócił do prezesa Trybunału z wnioskiem o rozpatrzenie sprawy nr K 34/15
przez skład pięcioosobowy.

24. Pomimo zabezpieczenia skargi, które zostało zarządzone przez Trybunał
Konstytucyjny, w dniu 2 grudnia 2015 r. Sejm przystąpił do wyboru pięciu nowych
sędziów, przyjmując w tym celu pięć uchwał5.

25. Prezydent odebrał ślubowanie od czterech ze wspomnianych sędziów 3 grudnia o
godz. 1:30 w nocy, natomiast ślubowanie ostatniego sędziego miało miejsce 9
grudnia. Prezes Trybunału Konstytucyjnego przyznał pięciu wybranym przez Sejm
osobom status pracownika Trybunału, wyłączając je równocześnie z udziału w
składach orzekających.

26. W dniu 3 grudnia 2015 r. Trybunał Konstytucyjny – działając w składzie
pięcioosobowym – wydał wyrok w sprawie skargi z 17 listopada 2015 r. (K 34/15).
Orzeczenie to uznaje właściwość podstawy prawnej wyboru trzech sędziów mających
zastąpić członków Trybunału, którzy mieli złożyć urząd przed końcem kadencji
poprzedniego Sejmu oraz stwierdza, że Prezydent miał obowiązek przyjęcia
ślubowania od tych osób. Jednocześnie Trybunał ocenił podstawę prawną wyboru
pozostałych dwóch sędziów jako niekonstytucyjną.

27. W dniu 4 grudnia 2015 r. grupa posłów złożyła w Trybunale Konstytucyjnym
wniosek o stwierdzenie niekonstytucyjności uchwał Sejmu przyjętych

28. W dniu 9 grudnia 2015 r. Trybunał Konstytucyjny wydał wyrok dotyczący
konstytucyjności Nowelizacji z 19 listopada, która wprowadziła zmiany do ustawy o
Trybunale (sprawa nr K 34/15). W orzeczeniu stwierdzono, że naruszenie regulaminu
Sejmu nie jest wystarczającą przesłanką do uznania całej Nowelizacji za
niekonstytucyjną. Jednocześnie wskazano, że art. 137a jest niezgodny z Konstytucją,
jeśli chodzi o wybór przez Sejm trzech sędziów na miejsce sędziów, których kadencja
upłynęła 6 listopada 2015 r. Trybunał stwierdził również, że kadencja sędziów
konstytucyjnych rozpoczyna z chwilą ich wyboru, a nie w momencie złożenia przez
nich ślubowania. Za niekonstytucyjny uznano także termin 30 dni, który w Nowelizacji
przewidziano jako zakres czasowy przyjęcia przez Prezydenta ślubowania od
wybranych przez Sejm sędziów. Ponadto Trybunał orzekł, iż wprowadzenie trzyletniej
kadencji Prezesa i Wiceprezesa Trybunału jest zgodne z Konstytucją, ale przepis o ich

4 Dziennik Urzędowy Rzeczypospolitej Polskiej – Monitor Polski (poz. 1131-1135).
5 Monitor Polski (poz. 1182-1186).

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 7 - CDL-AD(2016)001

ponownym wyborze ma charakter niekonstytucyjny ze względu na możliwość
osłabienia niezależności sędziowskiej. Wadę niekonstytucyjności stwierdzono również
w odniesieniu do skrócenia kadencji Prezesa i Wiceprezesa Trybunału.

29. W piśmie z 10 grudnia 2015 r. szefowa Kancelarii Prezesa Rady Ministrów
wyraziła wątpliwości co do spełnienia wymogów o charakterze podmiotowym przez
skład Trybunału, który wydał wyrok w dniu 3 grudnia 2015 r. (sprawa nr K 34/15), oraz
możliwości publikacji orzeczenia w Dzienniku Ustaw. W odpowiedzi prezes Trybunału
wskazał, że wyroki sądu konstytucyjnego podlegają obowiązkowi publikacji na mocy
art. 190 ust. 1 i 2 Konstytucji.

30. W dniu 22 grudnia 2015 r. Sejm ponownie znowelizował ustawę o Trybunale
Konstytucyjnym (poprawki te zostały zatwierdzone przez Senat 24 grudnia 2015 r. i
ogłoszone 28 grudnia 2015 r.). Wprowadzone korekty przewidują, że co do zasady
Trybunał powinien orzekać w pełnym składzie 13 z 15 sędziów, choć część spraw
(skargi indywidualne i pytania prawne) może być rozpatrywana przez skład
siedmioosobowy. Orzeczenia podejmowane w pełnym składzie wymagają większości
dwóch trzecich głosów, co stanowi zmianę w porównaniu z dotychczasową zasadą
większości zwykłej. Trybunał został również poddany obowiązkowi rozpatrywania
spraw w kolejności ich zgłoszenia. Usunięto procedurę skrócenia kadencji sędziego
przez Zgromadzenie Ogólne Trybunału Konstytucyjnego, zastępując ją
postępowaniem, w ramach którego Zgromadzenie kieruje do Sejmu wniosek o
stwierdzenie "wygaśnięcia" kadencji, tak więc stosowna decyzja znalazła w gestii
władzy ustawodawczej. Nowelizacja nadała również Prezydentowi RP i Ministrowi
Sprawiedliwości prawo uruchomienia postępowania dyscyplinarnego wobec sędziego
Trybunału. Część dotychczasowych przepisów została usunięta z Ustawy, w tym art.
16 (niezawisłość sędziów), art. 17 ust. 1 (skład Trybunału), art. 17 ust. 2 (zakaz
ponownego wyboru na stanowisko sędziego Trybunału), a także całość rozdziału 10
(postępowanie w przypadku uznania niemożności sprawowania urzędu przez
prezydenta).

31. W dniu 11 stycznia 2016 r. Trybunał Konstytucyjny wydał komunikat, że na
posiedzeniu niejawnym 7 stycznia 2016 r. skarga dotycząca uchwał w sprawie wyboru
pięciu nowych sędziów, złożona 4 grudnia 2015 r. (sprawa nr U 8/15), została
odrzucona ze względu na fakt, że uchwały te nie są aktami normatywnymi i jako takie
nie podlegają kontroli ze strony Trybunału.

32. W związku z taką oceną Prezes Trybunału Konstytucyjnego dopuścił 12 stycznia
2016 r. do orzekania dwóch sędziów wybranych w grudniu 2015 r. na miejsce sędziów
ustępujących w tym miesiącu.

33. W dniu 14 stycznia 2016 Trybunał Konstytucyjny, orzekając w pełnym składzie,
zarządził rozpoznanie sprawy nr K 47/15 – czyli ocenę konstytucyjności Nowelizacji z
22 grudnia 2015 r. – w oparciu o przepisy Konstytucji, bez zastosowania badanych
uregulowań w toku postępowania. Dwóch nowo wybranych sędziów zgłosiło zdanie
odrębne, podtrzymując, iż Nowelizacja z 22 grudnia 2015 r. weszła już w życie oraz że
jej przepisy muszą zostać uwzględnione w trakcie procedury oceny tych poprawek.

34. W dniu 30 stycznia 2016 r. Sejm uchwalił budżet na rok 2016, zmniejszając
wydatki na Trybunał o mniej więcej 10 procent.

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 8 -

IV. Wyrok w sprawie nr K47/14

35. Sprawa dotycząca zaskarżenia Nowelizacji z 22 grudnia 2015 r. otrzymała
sygnaturę K 47/15.

36. Nowelizacja przewiduje natychmiastowe wejście jej przepisów w życie (czyli brak
vacatio legis, zasady umożliwiającej zbadanie nowych uregulowań z wyprzedzeniem).
Gdyby Trybunał zastosował przepisy Nowelizacji w omawianej sprawie, wydanie
wyroku stałoby się niemożliwe, ponieważ w chwili obecnej sąd ten składa się tylko z
12 sędziów orzekających, a wymagane kworum to 13 sędziów.

37. Komisja Wenecka miała w już w przeszłości styczność z kwestią możliwej obstrukcji
(non liquet) w toku postępowania przed sądem konstytucyjnym. Mowa tu o dwóch
przypadkach. W 2006 r., w trakcie prac nad opinią dla Rumunii, Komisja zajęła się
ustaleniem, czy w wyniku zastrzeżeń natury personalnej (konfliktu interesów) może dojść
do zablokowania działań sądu konstytucyjnego, jeśli liczba sędziów spadnie poniżej
wymaganego kworum. Komisja stwierdziła, że "(...) sprawą o podstawowym znaczeniu
jest zapewnienie możliwości skutecznego sprawowania przez Trybunał Konstytucyjny
funkcji strażnika ustawy zasadniczej. Ewentualne wyłączenie sędziów nie może
doprowadzić do sytuacji, w której Trybunał Konstytucyjny jest niezdolny do wydania
wyroku. Przepisy Kodeksu postępowania cywilnego sprawdzają się dobrze w sądach
powszechnych, w których znalezienie zastępstwa nie stanowi krytycznej przeszkody.
Inaczej rzecz się ma w przypadku Trybunału Konstytucyjnego. Jeśli zasady dotyczące
możliwości wykluczenia sędziego ze składu orzekającego zostałyby uznane za
konieczny element ustrojowy w Rumunii, należy je sformułować tak, by odnosiły się
bezpośrednio do postępowania przed Trybunałem Konstytucyjnym i umożliwiały
sprawne wydanie wyroku, a przez to należyte wypełnianie przez ten sąd funkcji
gwaranta nadrzędnej roli Konstytucji6.

38. W we wniosku o wydanie opinii amicus curiae dla albańskiego Sądu
Konstytucyjnego Komisja Wenecka została poproszona o rozstrzygnięcie, czy sąd ten
może badać konstytucyjność ustawy, której przepisy odnoszą się do zasiadających w
nim sędziów, co oznacza zazwyczaj konieczność wyłączenia z udziału w
rozpatrywaniu sprawy. Należy przy tym wziąć pod uwagę, że wykluczenie pewnej
liczby sędziów doprowadziłoby do braku kworum, a tym samym pozbawiłoby Sąd
możliwości wydania wyroku. W świetle poczynionych ustaleń Komisja Wenecka
orzekła, że "właściwość Sądu ma swoje źródło w konieczności objęcia kontrolą
konstytucyjną każdego aktu prawnego, w tym również ustaw, które regulują status
sędziów. ..."7.

39. W orzeczeniu z 14 stycznia polski Trybunał Konstytucyjny rozpatrzył pozytywnie
wniosek o ocenie Nowelizacji, zastrzegając jednocześnie, że analiza ta dokonana
zostanie w oparciu o stosowane bezpośrednio przepisy Konstytucji. W
przeciwieństwie do sędziów sądów powszechnych, którzy muszą kierować się

6 CDL-AD(2006)006 Opinia w sprawie dwóch projektów nowelizacji ustawy nr 47/1992 o organizacji i działaniu
Trybunału Konstytucyjnego Rumunii, pkt 7. Zob. również CDL-AD(2014)020 Opinia w sprawie projektu ustawy
konstytucyjnej wprowadzającej zmiany do ustawy konstytucyjnej o Izbie Konstytucyjnej Sądu Najwyższego Republiki
Kirgiska, pkt 34.
7 CDL-AD(2009)044 Opinia amicus curiae w sprawie albańskiej ustawy o zasadach etycznych obowiązujących
wysokich funkcjonariuszy państwowych oraz przedstawicieli narodu, przyjęta przez Komisję Wenecką na 80. sesji
plenarnej (Wenecja, 9-10 października), pkt 142.

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 9 - CDL-AD(2016)001

zarówno Konstytucją, jak i ustawami (Art. 178 Konstytucji), sędziowie Trybunału
Konstytucyjnego związani są jedynie przepisami ustawy zasadniczej (Art. 195 ust. 1
Konstytucji). Rozróżnienie to wpisuje się w wydźwięk obu przytoczonych powyżej
opinii Komisji Weneckiej, stanowiąc jednocześnie uzasadnienie oceny Nowelizacji bez
odwołania się do jej przepisów.

40. Niezależnie od powyższej przesłanki Komisja Wenecka uważa, że możliwość
rozpatrzenia sprawy w takim trybie jest również konsekwencją szczególnego charakteru
sądownictwa konstytucyjnego. Uprawnienia w zakresie zapewnienia przestrzegania
Konstytucji wynikają z mandatu powierzonego Trybunałowi Konstytucyjnemu przez
konstytuantę (czyli organ, którego zadaniem jest opracowanie ustawy zasadniczej), a nie
"zwykłego" ustawodawcę. Ustawodawstwo dotyczące Trybunału Konstytucyjnego musi
mieścić się w granicach zakreślonych przez Konstytucję, co samo w sobie powinno
podlegać ocenie tego sądu.

41. Akt prawny o randze zwykłej ustawy, który grozi paraliżem kontroli konstytucyjnej,
musi zostać zbadany pod kątem konstytucyjności, zanim zostanie zastosowany przez
sąd. W przeciwnym razie standardowa ustawa, która stwierdza po prostu, że
"niniejszym znosi się kontrolę konstytucyjną – ustawa wchodzi w życie w trybie
natychmiastowym" wystarczyłaby do bezkompromisowej rozprawy z instytucją
sądownictwa konstytucyjnego. Koncepcja nadrzędności Konstytucji w samej swej
istocie wskazuje na to, że ustawa mogąca zagrażać zasadzie sprawiedliwości
konstytucyjnej musi zostać poddana ocenie ze strony Trybunału Konstytucyjnego
przed jej wejściem w życie – a jeśli zajdzie taka konieczność, sąd ten powinien mieć
możliwość jej uprzedniego uchylenia.

42. W trakcie wizyty w Warszawie delegacja Komisji Weneckiej została poinformowana,
że polski rząd wstrzyma się z ogłoszeniem własnego stanowiska w rozpatrywanej
sprawie do czasu wydania opinii przez Komisję. Niemniej jednak brak takiego stanowiska
nie może doprowadzić do wstrzymania postępowania przed Trybunałem Konstytucyjnym,
którego wynik nie cierpi zwłoki ze względu na jego fundamentalne znaczenie dla całego
polskiego systemu sprawiedliwości konstytucyjnej. Pomimo braku uczestnictwa w
postępowaniu i rozprawie przed Trybunałem Konstytucyjnym Rada Ministrów przesłała 9
marca 2016 r. swoje stanowisko Komisji Weneckiej.

43. W dniu 9 marca 2016 r. Trybunał Konstytucyjny orzekł, że Nowelizacja z 22
grudnia jest dotknięta wadą niekonstytucyjności. Komisja nie miała możliwości
szczegółowego zbadania tego wyroku, tym niemniej jednak należy uznać, że
stwierdzenie niekonstytucyjności zmian w Ustawie pozostaje w zgodzie z treścią
niniejszej opinii. Komisja z przykrością odnotowuje fakt, że polski rząd odmówił
publikacji wyroku, powołując się na pominięcie procedury przewidzianej w Nowelizacji.
Niezależnie od skutków, które niesie ze sobą omawiany wyrok, należy go
respektować, co wynika z ogólnie przyjętych norm europejskich i międzynarodowych8.

V. Analiza prawna

44. Poniższa analiza koncentruje się na kluczowych aspektach Nowelizacji z 22

8 Odnosząc się do sytuacji w Stanach Zjednoczonych, należy wspomnieć o tym, że Sąd Najwyższy już w 1803 r.
stwierdził, iż "naturalną domeną i obowiązkiem wymiaru sprawiedliwości jest ocena prawa co jego istoty" oraz iż
"Konstytucja jest najwyższym prawem o wyjątkowej randze, a zatem nie może być zmieniana zwyczajnymi środkami",
Marbury przeciwko Madison, 5 U.S. 137 (1803).

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 10 -

grudnia 2015 r. mających bezpośredni wpływ na sprawne funkcjonowanie Trybunału
Konstytucyjnego. Prezentowana opinia nie porusza pozostałych zagadnień
związanych z wprowadzonymi zmianami, takich jak usunięcie istotnych procedur,
między innymi w zakresie postępowania dotyczącego stwierdzenia niemożności
sprawowania urzędu przez Prezydenta. Jednocześnie Komisja Wenecka pragnie
zaznaczyć, że kwestie, o których mowa powyżej, są przedmiotem toczącego się przed
Trybunałem postępowania w sprawie nr K 47/15.

45. Już na wstępnym etapie prac nad niniejszą opinią Komisja Wenecka odniosła się
do wysuwanych przez polski rząd zarzutów dotyczących udziału sędziów Trybunału
Konstytucyjnego, a w szczególności jego Prezesa, w obradach zespołu roboczego ds.
zmiany zasad funkcjonowania Trybunału Konstytucyjnego, co miało miejsce
począwszy od 2010 r. Choć uczestnictwo w debacie politycznej, w tym w pracach
zmierzających do reformy prawa konstytucyjnego, nie jest co do zasady rolą sądu
konstytucyjnego i zasiadających w nim sędziów, w europejskiej kulturze prawnej
przyjął się zwyczaj zabierania przez sądy konstytucyjne głosu w sprawie propozycji
zmian legislacyjnych mogących mieć wpływ na funkcjonowanie tych organów; w wielu
przypadkach zaangażowanie to przebiera nawet formę bezpośredniego uczestnictwa.
Dzięki takiemu stanowi rzeczy autorzy projektów ustaw mogą korzystać z wiedzy i
doświadczenia sędziów.

46. Tytułem przykładu należy wspomnieć o powszechnie przyjętym w Niemczech
zwyczaju przesyłania Federalnemu Trybunałowi Konstytucyjnemu do oceny projektów
ustaw i umów międzynarodowych, których zakres obejmuje uprawnienia i
funkcjonowanie tego sądu. Austriacki Sąd Konstytucyjny jest regularnie informowany o
planowanych ustawach federalnych oraz zapraszany do udziału we wstępnych
pracach legislacyjnych poprzedzających procedurę parlamentarną. W szczególnych
wypadkach austriacki parlament zwraca się do Sąd Konstytucyjnego z prośbą o
uczestnictwo w obradach czy choćby wyrażenie opinii. W takich sytuacjach Sąd
Konstytucyjny samodzielnie określa granice swojego zaangażowania. Organ ten
często odmawia zajęcia stanowiska, powołując się na możliwość późniejszego
pojawienia się danej kwestii w postępowaniu prawno-konstytucyjnym. Jeśli jednak
projektowana regulacja dotyczy procedury i uprawnień samego Trybunału
Konstytucyjnego, sąd ten przedstawia zazwyczaj swoją opinię rządowi lub
parlamentowi9.

47. W tym miejscu wspomnieć należy, że 25 listopada 2015 r. Prezes i dwóch
sędziów polskiego Trybunału Konstytucyjnego, którzy jako eksperci brali udział w
pracach nad projektem Ustawy, wycofali się ze składu orzekającego w sprawie jej
zgodności z Konstytucją (sprawa nr 34/15). W przedstawionym kontekście udział
przedstawicieli wymiaru sprawiedliwości w debacie dotyczącej planowanej ustawy nie
narusza w żadnej mierze konstytucyjnych prerogatyw parlamentu w zakresie
prawodawstwa.

48. W związku z powyższym Komisja Wenecka nie może zgodzić się z zarzutami,
które odnoszą się do uczestnictwa Trybunału Konstytucyjnego w dyskusji na temat
jego własnych kompetencji i obowiązującej ten organ procedury, o ile sędziowie nie

9 W latach 2003-2005 powołano do życia austriacką Konwencję Konstytucyjną, pracującą w dziesięciu podkomisjach.
W skład podkomisji nr 9, której zadaniem było przygotowanie reformy wymiaru sprawiedliwości, weszli prezesi
(głównego) Sądu Administracyjnego, Sądu Najwyższego i Sądu Konstytucyjnego. Wśród członków tego zespołu
znaleźli się również dwaj dalsi sędziowie Sądu Konstytucyjnego, z których jeden został jego przewodniczącym, a drugi
zasiadał w prezydium Konwencji.

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 11 - CDL-AD(2016)001

wykraczają wówczas poza rolę ekspertów.

A. Kontekst konstytucyjny

49. Konstytucja Rzeczypospolitej Polskiej z 1997 r. określa skład i zadania Trybunału
w rozdziale VII dotyczącym sądów i trybunałów, a w szczególności w części
zatytułowanej "Trybunał Konstytucyjny". Kompetencje tego sądu wymienione zostały
w art. 188-193. Art. 194 stanowi w ust. 1, że "Trybunał Konstytucyjny składa się z 15
sędziów, wybieranych indywidualnie przez Sejm na 9 lat spośród osób wyróżniających
się wiedzą prawniczą. Ponowny wybór do składu Trybunału jest niedopuszczalny. Art.
195 podkreśla, iż "sędziowie Trybunału Konstytucyjnego w sprawowaniu swojego
urzędu są niezawiśli i podlegają tylko Konstytucji" (ust. 1) oraz że "w okresie
zajmowania stanowiska nie mogą [oni] należeć do partii politycznej, związku
zawodowego ani prowadzić działalności publicznej nie dającej się pogodzić z
zasadami niezależności sądów i niezawisłości sędziów" (ust. 3). Uzupełnieniem norm
konstytucyjnych dotyczących omawianej materii jest art. 197, który stwierdza, że
"organizację Trybunału Konstytucyjnego oraz tryb postępowania przed Trybunałem
określa ustawa". Pierwsza wersja powołanego w tym przepisie aktu prawnego została
uchwalona w 1997 r.

50. Postanowienia dotyczące Trybunału Konstytucyjnego zawarte w art. 188-197
Konstytucji mają charakter ogólny. Uregulowania te nie poruszają w zasadzie kwestii
związanych z organizacją Trybunału Konstytucyjnego i zasadami postępowania przed
tym organem, pozostawiając je ustawodawcy. Art. 197 Konstytucji ma następujące
brzmienie: "Organizację Trybunału Konstytucyjnego oraz tryb postępowania przed
Trybunałem określa ustawa".

51. Jednocześnie jednak Konstytucja zapewnia sędziom Trybunału Konstytucyjnego
niezależność w sprawowaniu ich funkcji (art. 195 ust. 1). Konstytucja reguluje również
tryb wyboru sędziów (art. 194), warunki ich pracy (art. 195 ust. 2), ograniczenia związane
z pełnionym przez nich urzędem (art. 195 ust. 3) oraz przysługujący im immunitet (art.
196).

52. Art. 190 ust. 5 Konstytucji wymienia w sposób wyraźny wymóg większości głosów:
"Orzeczenia Trybunału Konstytucyjnego zapadają większością głosów".

B. Procedura

53. Nowelizacja z 22 grudnia 2015 r. dokonuje znaczących i licznych zmian w
procedurze przewidzianej dla Trybunału Konstytucyjnego. Głównym aspektem jest tu
uregulowanie postępowania toczącego się przed pełnym składem Trybunału10 –

10 Nowelizacja określa, że co do zasady Trybunał orzeka w pełnym składzie, z uwzględnieniem poniższych wyjątków:
"2) w składzie 7 sędziów Trybunału w sprawach:
a) wszczętych skargą konstytucyjną albo pytaniem prawnym,
b) zgodności ustaw z umowami międzynarodowymi, których ratyfikacja wymagała uprzedniej zgody wyrażonej w
ustawie;
3) w składzie 3 sędziów Trybunału w sprawach:
a) nadania dalszego biegu lub odmowy nadania dalszego biegu skardze konstytucyjnej oraz wnioskowi podmiotu, o
którym mowa w art. 191 ust. 1 pkt 3–5 Konstytucji,
b) wyłączenia sędziego" (art. 44 ust. 1-3).
Oznacza to, że w sprawach wszczętych na wniosek organów państwowych (tzw. inicjatywa abstrakcyjna) Trybunał
orzeka w pełnym składzie

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 12 -

obowiązuje wtedy kworum 13 z 15 sędziów, zasada orzekania o niekonstytucyjności
ustaw wyłącznie w drodze poparcia takiego wniosku przez większość dwóch trzecich
obecnych na rozprawie sędziów, a także wymóg rozpatrywania spraw w kolejności ich
zgłaszania. Wskazane zagadnienia proceduralne muszą zostać poddane analizie w
ujęciu zarówno indywidualnym, jak i całościowym.

1. "Zasada kolejności"

54. Zgodnie ze zmodyfikowanym art. 80 ust. 2 Ustawy terminy rozpraw lub posiedzeń
niejawnych w postępowaniach dotyczących oceny konstytucyjności ustalane są zgodnie z
kolejnością wpływu spraw do Trybunału Konstytucyjnego. Od tej reguły nie ma żadnych
wyjątków, przy czym w myśl art. 2 Nowelizacji obowiązuje ona w odniesieniu do
wszystkich wszczętych i niezakończonych spraw, w których nie wyznaczono dotychczas
daty rozprawy. Zaprezentowana interpretacja powołanego przepisu została potwierdzona
w obecności delegacji Komisji, między innymi przez rząd i większość parlamentarną –
gremia te powołują się na potrzebę zwiększenia dostępu obywateli do uczciwego procesu
zorganizowanego we w miarę szybkim czasie11 Argumentacja tego rodzaju jest poniekąd
słuszna, ale równocześnie unaocznia intensywny wpływ nowej reguły na funkcjonowanie
Trybunału. Przed Nowelizacją zasada taka po prostu nie istniała.

55. Analiza Nowelizacji pod kątem prawnym musi zostać poprzedzona uwagami
dotyczącymi przyczyn jej uchwalenia. W trakcie wizyty w Warszawie delegacja Komisji
Weneckiej zetknęła się krytycznymi opiniami na temat długości postępowania przed
Trybunałem Konstytucyjnym. Czas trwania postępowania jest istotnym zagadnieniem w
świetle treści Europejskiej Konwencji Praw Człowieka12 Stwierdzenie istnienia
systemowego problemu, jeśli chodzi o długość procesu, nie tylko uzasadniałoby reakcję o
charakterze politycznym, ale również mogłoby oznaczać konieczność podjęcia środków
zaradczych ze względu na przepisy Konwencji13.

56. Tymczasem statystyki i inne materiały przedstawione Komisji Weneckiej przed, w
trakcie i po zakończeniu wizyty jej delegacji w Warszawie nie dają podstaw do
twierdzenia, że mamy do czynienia ze strukturalnym problem, który wymaga
natychmiastowej i szeroko zakrojonej interwencji. Według statystyk zgromadzonych przez
Trybunał Konstytucyjny średnia długość rozpoznania sprawy zakończonego wydaniem
wyroku wyniosła 21 miesięcy, a jedynie cztery sprawy rozpoczęte w latach 2012 i 2013
nie znalazły jeszcze rozstrzygnięcia.

57. Należy podkreślić, że art. 80 ust. 2 Ustawy nie przesądza, że terminy posiedzeń
muszą być ustalane zgodnie z kolejnością wpływu wniosków. Jeśli rolą tego przepisu
jest ustalenie porządku, w którym sprawy rozpoczynają swój bieg, nie można
wykluczyć możliwości podjęcia przez Trybunał Konstytucyjny decyzji o przyspieszeniu
(lub opóźnieniu) rozpoznania konkretnych spraw ze względu na szczególne
okoliczności towarzyszące danemu postępowaniu. Nawet sąd konstytucyjny może
zostać zmuszony do wstrzymania lub zintensyfikowania prac w odniesieniu do
określonych spraw. Zgodnie z taką interpretacją zamiast ogłaszać wyrok bezpośrednio
po zakończeniu rozprawy, Trybunał Konstytucyjny mógłby zaczekać ze

11 Slajd nr 9 z prezentacji rządowej.
12 CDL-AD(2006)036, "Analiza skuteczności środków mających ograniczyć nadmierną długość postępowań prawnych
na szczeblu krajowym", dokument przyjęty przez Komisję Wenecką na 69. posiedzeniu plenarnym (Wenecja, 15-16
grudnia 2006 r.).
13 Europejski Trybunał Praw Człowieka, Broniowski przeciwko Polska, skarga nr 31443/96, wyrok z 22 czerwca 2004
r., pkt 189 sentencji.

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 13 - CDL-AD(2016)001

sformułowaniem i wydaniem orzeczenia do późniejszego etapu postępowania.
Spowolnienie procedury w ten sposób mogłoby rozwiązać problem związany z
wnioskami do Trybunału Sprawiedliwości Unii Europejskiej o wydanie wstępnego
orzeczenia w trybie prejudycjalnym, choć praktyka taka nie zaradzi przecież
zasadniczej bolączce, o której mowa w niniejszej opinii, to jest sytuacji w przypadku
konieczności przyspieszenia postępowania w sprawach nie cierpiących zwłoki.

58. Przechodząc do analizy porównawczej, należy zauważyć, że tylko w niektórych
państwach sądy konstytucyjne zobowiązane są do rozpatrywania zgłaszanych spraw w
określonej kolejności chronologicznej. Przypadek Luksemburga, na który powołuje się
polski rząd, nie stanowi dobrego punktu odniesienia przy ocenie nowych polskich
uregulowań. Zgodnie z art. 3 tamtejszej ustawy o Sądzie Konstytucyjnym organ ten musi
prowadzić uporządkowany chronologicznie rejestr, w którym zapisywana jest kolejność
wpływu spraw, co Prezes Sądu poświadcza swoim podpisem. Rejestr ten określa
kolejność rozpatrywania spraw. Jednocześnie jednak Trybunał może w szczególnych
okolicznościach podjąć decyzję o rozpoznaniu sprawy w trybie priorytetowym.

59. Analizując treść art. 80 ust. 2, należy uwzględnić instytucję pytania
prejudycjalnego kierowanego do Trybunału Sprawiedliwości Unii Europejskiej na
podstawie art. 267 Traktatu o funkcjonowaniu Unii Europejskiej. Przepis ten stanowi,
że sądy krajowe wydające w ostatniej instancji wyrok w sprawach związanych z
wykładnią traktatów UE oraz ważnością i interpretacją decyzji wydanych przez
instytucje, organy, jednostki organizacyjne i agencje Unii Europejskiej są zobowiązane
do zwrócenia się do Trybunału Sprawiedliwości Unii Europejskiej o wydanie
orzeczenia prejudycjalnego.

60. W ciągu ostatnich dwudziestu lat z rozwiązania tego korzystały sądy
konstytucyjne z różnych krajów europejskich (w tym włoski, niemiecki i austriacki).
Odwołanie się przez sądy krajowe do decyzji Europejskiego Trybunału
Sprawiedliwości stanowi zasadniczy element europejskiego prawa konstytucyjnego,
który znajduje stosunkowo częste zastosowanie. Polski Trybunał Konstytucyjny
postanowił skorzystać z tej możliwości, kierując do ETS w dniu 20 lipca 2015 r.
stosowny wniosek w sprawie zgłoszonej przez Rzecznika Praw Obywatelskich (sygn.
RPO C-390/15).

61. Biorąc powyższe pod uwagę, należy upewnić się, że pytanie prejudycjalne
skierowane do Europejskiego Trybunału Sprawiedliwości nie zablokuje funkcjonowania
Trybunału Konstytucyjnego. Wnioski o wydanie wstępnego orzeczenia prejudycjalnego w
prowadzą do spowolnienia postępowań przed sądami krajowymi, co wynika z faktu, że
rozpoznanie sprawy zostaje na ten czas zawieszone. Formalistyczna interpretacja zasady
kolejności zapisanej w art. 80 ust. 2 doprowadziłaby do uniemożliwienia Trybunałowi
wydawania orzeczeń w jakiejkolwiek sprawie do momentu rozstrzygnięcia wątpliwości
przez ETS, a tym samym do rozbieżności pomiędzy przepisami polskimi a prawem UE.

62. Niezależnie od tak drastycznego scenariusza wymóg odmiennego rozstrzygnięcia
kwestii kolejności spraw może pojawić się w związku z treścią Europejskiej Konwencji
Praw Człowieka. Zarówno art. 6 tego traktatu, jak i art. 47 Karty Praw Podstawowych
Unii Europejskiej zobowiązują sygnatariuszy do prowadzenia postępowań bez
nadmiernej zwłoki. Już w 1996 r. Europejski Trybunał Praw Człowieka (orzekając w
składzie Wielkiej Izby) stwierdził, że rola sądu konstytucyjnego "jako strażnika konstytucji
sprawia, że w określonych sytuacjach organ ten powinien kierować się nie tylko

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 14 -

kolejnością wpływu spraw, ale również ich charakterem oraz znaczeniem w kontekście
politycznym i społecznym"14. Przedstawiciele organizacji pozarządowych, którzy spotkali
się z delegacją Komisji Weneckiej przytoczyli ten argument, odwołując się do prawa
rodzinnego i innych kluczowych kwestii z zakresu ochrony praw człowieka – stanowisko
takie zajęła również organizacja popierająca co do zasady Nowelizację z 22 grudnia
2015 r. Trybunał musi mieć możliwość priorytetowego rozpoznania pilnych spraw
dotyczących zagadnień praw człowieka.

63. Sądy konstytucyjne muszą mieć również zapewnioną sprawność działania w
niecierpiących zwłoki sprawach z zakresu funkcjonowania organów konstytucyjnych, na
przykład wtedy, gdy pojawia się niebezpieczeństwo paraliżu systemu politycznego, tak
jak ma to miejsce obecnie w Polsce.

64. W świetle tych wniosków nie dziwi więc praktyka określania w aktach prawnych o
randze zwykłej ustawy limitów czasowych dla określonych rodzajów pilnych
postępowań – czasem są to terminy wyjątkowo krótkie i bardzo surowo
przestrzegane15.

65. Podsumowując, każdy przypadek narzucenia formalistycznie rozumianej zasady
chronologicznego rozpoznania spraw może stać w sprzeczności ze standardami
europejskimi. Trybunał Konstytucyjny musi mieć w tym zakresie pole manewru,
umożliwiające mu prowadzenie i rozstrzyganie pewnych kategorii spraw szybciej niż w
przypadku pozostałych postępowań. Tego rodzaju swoboda, jeśli chodzi o decyzje
proceduralne Trybunału Konstytucyjnego, czyni zadość normom europejskim, takim
jak art. 6 Europejskiej Konwencji Praw Człowieka i art. 47 Traktatu o funkcjonowaniu
UE16.

66. Jeśli celem ustawodawcy jest uniknięcie opóźnień, można posłużyć się bardziej
odpowiednimi rozwiązaniami. Na przykład belgijski Sąd Konstytucyjny zobowiązany
jest do rozpatrzenia sprawy w ciągu sześciu miesięcy od wpłynięcia skargi. Termin
może być przedłużony maksymalnie do roku. W celu uniknięcia wątpliwości
dotyczących kolejności rozpatrywania spraw obecnie funkcjonujący system
automatycznego przydziału postępowań sędziom w porządku alfabetycznym oraz
postęp wszystkich spraw można prezentować w całkowicie transparentny sposób, np.
na stronie internetowej Trybunału.

2. Kworum (13 z 15 sędziów)

67. Zmodyfikowany art. 10 ust. 1 (art. 1 ust. 3 Nowelizacji) stanowi, że
"Zgromadzenie Ogólne podejmuje uchwały większością 2/3 głosów, w obecności co
najmniej 13 sędziów Trybunału, w tym Prezesa lub Wiceprezesa Trybunału, chyba że
ustawa stanowi inaczej".

68. Wprowadzony w Nowelizacji wymóg w zakresie minimalnej liczby sędziów
dotyczy posiedzeń Zgromadzenia Ogólnego (zmieniony art. 10 ust. 1 Ustawy) oraz

14 Europejski Trybunał Praw Człowieka, Süßmann przeciwko Niemcy, skarga nr 20024/92, wyrok z 16 września 1996
r., pkt 56.
15 Jako przykład posłużyć mogą bardzo krótkie terminy obowiązujące w Austrii w przypadku kontroli legalności
wyborów do Parlamentu Europejskiego i wyborów prezydenckich, a także wniosków dotyczących trybu powołania i
funkcjonowania komisji śledczych Rady Narodowej.
16 Takiego wniosku nie wyklucza treść protokołu nr 30 do Traktatu Lizbońskiego.

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 15 - CDL-AD(2016)001

spraw rozpatrywanych w pełnym składzie (zmieniony art. 44 ust. 1 Ustawy). Art. 10
ust. 2 i 3 wymienia wyjątki od omawianej reguły, do których należą między innymi
skargi indywidualne i pytania prawne (sprawy wnoszone przez sądy powszechne).
Poprzednia wersja Ustawy określała minimalną liczbę dziewięciu sędziów, których
obecność była wymagana do wydania orzeczenia w pełnym składzie (art. 44 ust. 3 pkt
3 Ustawy w brzmieniu sprzed Nowelizacji).

69. W perspektywie porównawczej większość europejskich systemów prawnych
przewidujących istnienie wyspecjalizowanego sądu konstytucyjnego zawiera normy
dotyczące minimalnej liczby obecnych sędziów. Powszechnym rozwiązaniem w całej
Europie jest kworum przewyższające zwykłą większość liczoną od ogólnej liczby sędziów.
Wydaje się, że najczęstsza formułą przyjęta dla europejskich sądów konstytucyjnych jest
kworum dwóch trzecich całkowitego składu – w tym miejscu wymienić można Albanię,
Armenię, Austrię, Azerbejdżan, Białoruś, Bułgarię, Czechy, Gruzję, Litwę, Mołdawię,
Rosję, Rumunię i Węgry. Niemiecki Federalny Trybunał Konstytucyjny składa się z dwóch
izb, w każdej z nich zasiada ośmiu sędziów. Zgodnie z art. 15 ust. 2 ustawy o Federalnym
Trybunale Konstytucyjnym w obu izbach obowiązuje kworum sześciu sędziów. Jest to
więc minimum na poziomie trzech czwartych ogólnej liczby członków izby. Takie samo
kworum znajduje zastosowanie w przypadku Sądu Konstytucyjnego Andory, a także w
Sądzie Konstytucyjnym Gruzji, jeśli rozprawa odbywa się w składzie izby. Natomiast
stosunkowo rzadkim rozwiązaniem jest określenie kworum na poziomie zwykłej
większości ogólnej liczby sędziów, tak jak ma to miejsce np. w Słowenii.

70. System austriacki, który kształtował się pod wpływem doświadczeń związanych z
paraliżem, a następnie eliminacją sądownictwa konstytucyjnego w latach 30. XX
wieku, zawiera specjalne zabezpieczenie uniemożliwiające orzekanie przy braku
pełnego składu sędziowskiego, niezależnie od rodzaju sprawy. W celu
zagwarantowania sprawnego funkcjonowania Trybunału 12 sędziów orzekających ma
6 zastępców. Zmniejszona liczebność składu sędziowskiego dopuszczalna jest
wyłącznie w specjalnie określonych sprawach odroczonych (co jest rzadkim
przypadkiem); w takim postępowaniu przepisy przewidują minimalną liczbę ośmiu
sędziów (z wyłączeniem Przewodniczącego), co odpowiada kworum dwóch trzecich
całkowitego składu.

71. Analiza porównawcza zaprezentowana powyżej wskazuje, że wymóg obecności
przynajmniej 13 sędziów sądu konstytucyjnego w przypadku rozpoznania sprawy w
pełnym składzie 15 osób jest obostrzeniem idącym wyraźnie dalej niż analogiczne
rozwiązania w innych krajach Europy. Choć zgodnie z powszechną praktyką
ustawodawców europejskich kworum w sądzie konstytucyjnym powinno być wyższe
niż połowa ogółu sędziów, minimum 13 z 15 sędziów jest wyjątkowo wysokie,
zwłaszcza jeśli nie istnieje system sędziów rezerwowych, który obecny jest w np. w
Austrii lub Europejskim Trybunale Praw Człowieka. Przyczyna braku tak wysoko
ustalonego kworum w innych państwach europejskich jest oczywista: tego rodzaju
obostrzenie niesie ze sobą ryzyko zablokowania aktywności orzeczniczej sądu
konstytucyjnego, a tym sam jego zupełnego paraliżu, którego rezultatem jest
niemożność wykonywania funkcji badania zgodności prawodawstwa z ustawą
zasadniczą.

72. Aby udzielić odpowiedzi na pytanie, czy takie wyjątkowo wysokie kworum jest
niezgodne z normami europejskim, należy odnieść się do pozostałych przepisów i
ogólnego charakteru całej regulacji, co umożliwi ocenę zagrożenia polegającego na

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 16 -

utracie przez sąd konstytucyjny możliwości sprawnego działania.

3. Większość 2/3 głosów przy podejmowaniu decyzji

73. Zgodnie ze zmodyfikowaną treścią art. 99 ust. 1 Ustawy wyroki Trybunału
Konstytucyjnego rozpatrującego sprawę w pełnym składzie wymagają uzyskania
większości dwóch trzecich głosów sędziów uczestniczących w rozprawie. W powiązaniu z
nowo wprowadzonym (wyższym) kworum (zob. powyżej), oznacza to, że wyrok musi
zostać zatwierdzony przez przynajmniej dziewięciu sędziów, jeśli Trybunał Konstytucyjny
orzeka w pełnym składzie. Takie same wymogi – kworum i większość 2/3 głosów –
obowiązują również w stosunku do posiedzeń Zgromadzenia Ogólnego, które podejmuje
decyzje w szeregu kwestii o charakterze organizacyjnym17. Większość zwykła stosowana
jest wyłącznie przy orzekaniu przez skład siedmiu lub trzech sędziów (skargi
indywidualne i pytania prawne zgłaszane przez sądy powszechne).

74. Analiza porównawcza rozwiązań w zakresie minimalnej liczby sędziów dowodzi,
że przeważająca część europejskich systemów prawnych posługuje się formułą
zwykłej większości głosów. Od tej reguły istnieje w Europie kilka wyjątków, które
ponadto mają ograniczoną skalę. Powołując się na te przykłady (CDL-REF(2016)015),
polski rząd nie bierze pod uwagę ich specyficznego kontekstu, co jest niezbędne do
prawidłowej oceny stanu rzeczy.

75. W przypadku Armenii, "byłej Jugosłowiańskiej Republiki Macedonii", Federacji
Rosyjskiej, Niemiec, Rumunii, Serbii, Turcji i Węgier większość dwóch trzecich głosów
wymagana jest w postępowaniach dotyczących ściśle określonych kompetencji sądów
konstytucyjnych. W tym trybie orzeka też niemiecki Federalny Trybunał Konstytucyjny
rozstrzygający o utracie praw podstawowych, zakazie działalności partii politycznych,
usunięciu Prezydenta federalnego z urzędu przez Bundestag lub Bundesrat oraz
odwołaniu sędziów federalnych i krajowych (art. 13 ust. 1 pkt 1, 2, 4 i 9 ustawy o
Federalnym Trybunale Konstytucyjnym). Sprawy, o których mowa, są związane z
możliwością nałożenia określonych sankcji, tak więc zadaniem omawianego wymogu
jest ochrona mniejszości, partii opozycyjnych lub głowy państwa przed poważną
ingerencją w ich prawa podstawowe lub przywilej uczestniczenia w procesie
demokratycznym. Dlatego też omawiany przykład nie może służyć jako argument
porównawczy uzasadniający słuszność reguły o charakterze ogólnym, która odnosi się
do wszystkich spraw rozpatrywanych przez Trybunał w pełnym składzie.

76. Kolejnym przykładem powołanym w tym kontekście jest procedura wszczęcia
postepowania z urzędu (ex officio), która znajduje zastosowanie w Rosji i Serbii. Zgodnie
z art. 50 ustawy o Sądzie Konstytucyjnym Serbii procedura oceny konstytucjonalności lub
legalności aktów normatywnych może zostać uruchomiona z inicjatywy samego Sądu
Konstytucyjnego, do czego niezbędne są głosy przynajmniej dwóch trzecich ogólnej
liczby sędziów. Ponownie mamy tu do czynienia ze specyficzną właściwością w
sprawach wszczynanych przez sąd konstytucyjny – prerogatyw tego rodzaju nie ma
większość sądów konstytucyjnych, w tym polski Trybunał. Art. 72 federalnej ustawy
konstytucyjnej o Sądzie Konstytucyjnym Federacji Rosyjskiej stwierdza, że wykładnia
Konstytucji18 dokonywana jest przez większość przynajmniej dwóch trzecich

17 Art. 10 ust. 1 w nowym brzmieniu i art. 8 ustawy o Trybunale Konstytucyjnym.
18 W tego rodzaju postępowaniu nieprocesowym nie bada się konstytucyjności ustaw. Sąd formułuje natomiast
ogólnie obowiązujący sposób interpretacji określonego przepisu Konstytucji.

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 17 - CDL-AD(2016)001

orzekających sędziów, podczas gdy ocena konstytucyjności poszczególnych przepisów
wymaga jedynie zwykłej większości. W tym wypadku wymóg uzyskania dwóch trzecich
głosów stanowi zabezpieczenie przed nadużywaniem przez Trybunał Konstytucyjny
swoich szczególnych uprawnień. Tak więc również przykłady Rosji i Serbii nie mogą
służyć jako argument porównawczy uzasadniający słuszność reguły o charakterze
ogólnym, która odnosi się do wszystkich spraw rozpatrywanych przez Trybunał w
pełnym składzie.

77. Kolejną cechą sądownictwa konstytucyjnego jest wymóg jednomyślności w
przypadku spraw należących do kompetencji mniejszych składów sędziowskich (chodzi
tu przeważnie o składy trzyosobowe). W systemie austriackim "mały skład" pięciu
sędziów odrzuca wnioski zgodnie z zasadą jednomyślności, natomiast pozostałe decyzje
podejmowane są zwykłą większością głosów. Należy zauważyć, że wymóg ten chroni
uprawnienia pełnego składu: brak jednomyślności oznacza konieczność wydania
orzeczenia merytorycznego. Co więcej, każdy sędzia Trybunału (nawet ci, którzy nie
zasiadają w danym składzie) może przenieść sprawę z mniejszego do pełnego składu.
Jeśli chodzi o niemiecki Federalny Trybunał Konstytucyjny, zasada jednomyślności ma
zastosowanie w przypadku orzekania przez skład trzyosobowy o niemożności przyjęcia
skargi indywidualnej (art. 93d ust. 1 ustawy of Federalnym Trybunale Konstytucyjnym).
Na tym jednak postępowanie się nie kończy; jeśli skład trzyosobowy nie jest w stanie
podjąć jednomyślnej decyzji, sprawa przekazywana jest do większego gremium, tj. izby
(art. 93b). W rozpatrywanym przypadku jednomyślność równoważy znaczenie mniejszej
liczby sędziów orzekających, stanowiąc zabezpieczenie interesów wnioskodawców.
Dlatego też obostrzenia sformułowane w stosunku do składów trzech lub pięciu sędziów
zastępujących pełen skład nie mogą stać się podstawą do uznania słuszności zasady
ogólnej mającej zastosowanie do wszystkich spraw rozpatrywanych przez sąd w pełnym
składzie.

78. Przytoczone powyżej przykłady należy rozpatrywać w ich specyficznym kontekście,
tak więc nie mogą być one traktowane jako potwierdzenie szerszej europejskiej reguły;
wspomniane rodzaje orzeczeń dotyczą ściśle określonych kwestii, które w znacznej
mierze nie mają związku z rozstrzygnięciem sprawy, wykładnią konstytucji czy
uchyleniem normy prawnej.

79. Dokonane tu porównanie prowadzi do wniosku, że większość dwóch trzecich głosów
nie jest w oczywisty sposób regułą w postępowaniach prowadzonych przez pełne lub
zmniejszone składy europejskich sądów konstytucyjnych. Tak daleko posunięty wymóg
niesie ze sobą ryzyko zablokowania orzecznictwa Trybunału Konstytucyjnego i
pozbawienia go możliwości skutecznego działania, a tym samym stanowi zagrożenie dla
kluczowej funkcji tego organu, jaką jest dbanie o zgodność przepisów prawa z
Konstytucją.

80. Również zgodnie z ustawą o Sądzie Konstytucyjnym Republiki Czeskiej określone
decyzje tego organu wymagają większości kwalifikowanej – za danym orzeczeniem musi
się w takim wypadku opowiedzieć dziewięciu spośród ogólnej liczby 15 sędziów,
natomiast kworum to dziesięciu sędziów. Jeśli wszyscy sędziowie są obecni,
wspomniane minimum staje się odpowiednikiem większości trzech piątych (60 procent);
w przypadku mniejszej liczby sędziów, na przykład w wyniku choroby, proporcja ta
automatycznie rośnie. Omawiana zasada kwalifikowanej większości znajduje
zastosowanie w sprawach dotyczących zdrady stanu ze strony Prezydenta Republiki,
przekazania jego uprawnień Premierowi, oceny umów międzynarodowych oczekujących

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 18 -

na ratyfikację, a także uchylenia ustaw lub ich indywidualnych postanowień.

81. Brak adekwatności przykładów Polski i Czech wynika z treści art. 190 ust. 5
Konstytucji RP, który stanowi, że orzeczenia Trybunału Konstytucyjnego "zapadają
większością głosów". Choć polski rząd utrzymuje, że brak słowa "zwykła" umożliwia
wprowadzenie zasady większości kwalifikowanej, interpretacja taka wydaje się
sprzeczna z normą zawartą w cytowanym przepisie. Utrwalona w praktyce
orzeczniczej Trybunału Konstytucyjnego wykładnia art. 190 ust. 5 każe uznać, iż
wymóg, o którym mowa, dotyczy zwykłej większości. Opinia taka przeważa, a nawet
całkowicie dominuje wśród polskich konstytucjonalistów.

82. Ta powszechnie przyjęta wykładnia nie może zostać naruszona przez "zwykłego"
ustawodawcę, a jej zmiana wymaga wprowadzenia odpowiedniej poprawki
konstytucyjnej, która może być uchwalona jedynie kwalifikowaną większością głosów.
Wprowadzenie wyższego wymogu w zakresie większości głosów sędziowskich przez akt
prawny o randze zwykłej ustawy stoi w sprzeczności z zasadą praworządności, w tym
prawdopodobnie także na gruncie prawa krajowego. Kwestia tego, czy zmodyfikowany
art. 99 ust. 1 Ustawy również dotknięty jest wadą niekonstytucyjności, stanowi
zagadnienie z zakresu interpretacji polskiego prawa konstytucyjnego, a więc wymaga
ostatecznego i wiążącego rozstrzygnięcia ze strony uprawnionego do tego organu, czyli
Trybunału Konstytucyjnego.

83. Tytułem uwagi końcowej należy zaznaczyć, że ustanowienie wymogu
kwalifikowanej większości dla spraw dotyczących oceny konstytucjonalności, które
rozpatrywane są na wniosek organów państwowych, przy jednoczesnym
zastosowaniu zasady zwykłej większości w sprawach indywidualnych (pytanie prawne
lub skarga konstytucyjna) nosi znamiona sprzeczności. Oznacza to bowiem, że dana
ustawa zaskarżona w postępowaniu przed pełnym składem Trybunału może zostać
obroniona nawet wtedy, gdy uzna ją za niekonstytucyjną zwykła większość sędziów,
ponieważ nie uda się uzyskać większości dwóch trzecich głosów. Jeśli natomiast ta
sama ustawa zostanie zaskarżona w trybie indywidualnym (w ramach pytania
prawnego lub skargi konstytucyjnej), do jej uchylenia wystarczy zwykła większość
czterech spośród siedmiu sędziów. Należy uznać, że postępowania prowadzone na
wniosek organów państwowych cechują się większym stopniem złożoności, a tym
samym wymagają lepszych mechanizmów kontrolnych. Nie zmienia to faktu, że ten
sam przepis może zostać poddany ocenie w dwóch różnych trybach, tak więc jego
uchylenie lub podtrzymanie zależeć będzie od rodzaju postępowania, w ramach
którego został on zaskarżony. Sprzeczność ta powinna być usunięta poprzez
zniesienie wymogu kwalifikowanej większości przy pełnym składzie orzekającym i
zastąpienie go formułą zwykłej większości.

4. Opóźnienie rozpraw

84. Zgodnie z nowym brzmieniem art. 87 ust. 2 "rozprawa nie może odbyć się
wcześniej niż po upływie 3 miesięcy od dnia doręczenia uczestnikom postępowania
zawiadomienia o jej terminie, a dla spraw orzekanych w pełnym składzie – po upływie
6 miesięcy”.

85. W przypadku szeregu spraw minimalny okres opóźnienia postępowania może nie
mieć poważniejszych skutków negatywnych. Nie ma wątpliwości, że okres

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 19 - CDL-AD(2016)001

trzymiesięczny umożliwia stronom staranne przygotowanie się do rozprawy. Z tych
powodów wiele sądów konstytucyjnych ogłasza terminy rozpraw z wyprzedzeniem
jednego lub dwóch miesięcy, choć nie są one zobowiązane do przestrzegania
konkretnego minimum czasowego. Sądy kierują się w tym względzie raczej ogólnymi
zasadami bezstronności procesu i równości stron. Wydłużenie okresu
poprzedzającego rozprawę może mieć na przykład związek z dużym stopniem
złożoności postępowania, tak jak miało to miejsce w przypadku sprawy ESM/OMT,
która toczyła się przed różnymi sądami. Austriacki Sąd Konstytucyjny co do zasady
zawiadamia strony z jedynie dwutygodniowym wyprzedzeniem, choć w przypadku
spraw o charakterze pilnym okres ten wynosi zaledwie jeden tydzień.

86. W ujęciu ogólnoeuropejskim nie istnieje powszechnie przyjęta reguła dotycząca
terminów rozpraw, natomiast stosuje się zasadę, że sąd musi mieć swobodę w
ustalaniu harmonogramów postępowań, w szczególności jeśli chodzi o wyznaczanie
terminów posiedzeń jawnych. Takie pole manewru jest szczególnie istotne w
momencie zaistnienia szczególnych okoliczności. Wspomnieć tu należy o
postępowaniach dotyczących działalności organizacji terrorystycznych, takich jak
sprawa uprowadzenia Hansa Martina Schleyera przez Frakcję Czerwonej Armii
rozpatrywana przez niemiecki Federalny Trybunał Konstytucyjny – doszło wtedy do
porwania przez terrorystów grupy osób, a wynik postępowania konstytucyjnego stał
się sprawą życia lub śmierci19

87. Utrzymanie tak długich przerw przed rozprawami może zmniejszyć w znacznym
stopniu efektywność orzecznictwa Trybunału, a w wielu sprawach w ogóle pozbawić
go praktycznego znaczenia, nawet jeśli weźmie się pod uwagę wyjątki sformułowane
w ust. 2a (wniosek Prezydenta, sprawy dotyczące praw człowieka oraz kontrola
regulaminu Sejmu lub Senatu). Nie istnieje norma o charakterze ogólnym, która
umożliwiłaby Trybunałowi skrócenie omawianych terminów w pilnych przypadkach.
Stoi to w sprzeczności z wymogiem zapewnienia szybkiego procesu, który
ustanowiony został w art. 6 Europejskiej Konwencji Praw Człowieka.

5. Wnioski dotyczące kwestii proceduralnych

88. Niezależnie od tego, że każda z omówionych powyżej zmian proceduralnych
stanowi sama w sobie kwestię problematyczną, należy, zaznaczyć, że ich łączny
wpływ może w poważnym stopniu ograniczyć skuteczność Trybunału Konstytucyjnego
poprzez znaczne utrudnienie procesu orzeczniczego i spowolnienie prac Trybunału.
To z kolei oznaczałoby faktyczną utratę przez Trybunał roli gwaranta Konstytucji.
Wymóg większości dwóch trzecich, ustalone na wysokim poziomie kworum oraz
zasada rozpatrywania spraw w kolejności chronologicznej niosą ze sobą poważne
konsekwencje dla sprawnego funkcjonowania Trybunału Konstytucyjnego.

89. W raporcie poświęconym zagadnieniu praworządności Komisja Wenecka
podkreśliła, że "każdy powinien mieć zapewnioną możliwość zakwestionowania
działań i decyzji władz, które godzą w jego prawa i interesy. Blokowanie takiego
sprzeciwu narusza zasadę praworządności"20 oraz iż "rozprawa musi być jawna i
uczciwa, a termin jej rozpoznania i rozstrzygnięcia powinien mieścić się w rozsądnych

19 Wyrok z 16 listopada 1977, skarga nr 1 BvQ 5/77.
20 CDL-AD(2011)003rev, Raport na temat praworządności przyjęty przez Komisję Wenecką na 86. sesji plenarnej
(Wenecja, 25-26 marca 2011 r.), pkt 53.

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 20 -

granicach".21 "Wśród praw, które w najbardziej oczywisty sposób nawiązują do zasady
praworządności, znajdują się: 1) prawo dostępu do wymiaru sprawiedliwości... prawo
uzyskania skutecznej formy ochrony prawnej (art. 13 EKPR)... a także prawo do
szybkiego rozpoznania i rozstrzygnięcia sprawy. ...".22

90. „Konstytucyjny wymiar sprawiedliwości jest kluczowym elementem systemem
zabezpieczeń i równowagi władz (checks and balances) w demokracji
konstytucyjnej".23 W tym świetle skutki Nowelizacji – zwłaszcza w kontekście ich
łącznego znaczenia – zagrażają nie tylko praworządności, ale również funkcjonowaniu
całego ustroju demokratycznego, co wynika z możliwości neutralizacji istotnego
czynnika zapewniającego prawidłowe działanie wspomnianego systemu podziału
władz. Zagrożona jest również ochrona praw człowieka, jako że może dojść do
wypaczenia prawa do uczciwego procesu przed niezawisłym sądem24 – Trybunałem
Konstytucyjnym – oraz utraty przez Trybunał zdolności do kontroli należytego
uwzględniania przez prawodawstwo krajowe fundamentalnych gwarancji w tym
zakresie.

91. Mając na uwadze potrzebę dalszego zwiększenia transparentności
funkcjonowania Trybunału, przyspieszenia postępowań i eliminacji ewentualnej
arbitralności, jeśli chodzi o ustalanie harmonogramu spraw, Komisja Wenecka
proponuje zastąpienie nowo przyjętych rozwiązań mechanizmami, które pozostają w
zgodzie z zasadą praworządności – mowa tu na przykład o bardziej przejrzystym
systemie rozdziału i procedowania spraw oraz w miarę szybkich terminach ich
rozstrzygania.

 C. Postępowanie dyscyplinarne i odwołanie sędziów

92. Zgodnie z dodanym art. 28a „[p]ostępowanie dyscyplinarne można wszcząć także na
wniosek Prezydenta Rzeczypospolitej Polskiej lub Ministra Sprawiedliwości w ciągu 21
dni od dnia otrzymania wniosku, chyba że Prezes Trybunału uzna wniosek za
nieuzasadniony.” Przed nowelizacją władza wykonawcza nie była uprawiona do
wszczynania postępowań dyscyplinarnych.

93. Istotnie, wszczęcie postępowania dyscyplinarnego przeciwko sędziom sądów
konstytucyjnych jest możliwe w innych państwach, np. w Niemczech i Austrii, jednak w
tych krajach władza polityczna nie odgrywa w tym żadnej roli. Nie jest jasne, jakie jest
uzasadnienie dla wprowadzenia takiego przepisu do polskiej Ustawy. Ustawa nie daje
prawa do wszczęcia takiego postępowania żadnej innej zewnętrznej instytucji, zaś
prezydent i minister sprawiedliwości nie odgrywają żadnej szczególnej roli w
postępowaniu karnym, które mogłoby zostać wszczęte przeciwko sędziom Trybunału

21 Tamże, pkt 56.
22 Tamże, pkt 60.
23 CDL-AD(2013)012, Opinia na temat Czwartej Poprawki do węgierskiej Ustawy Zasadniczej przyjęta przez Komisję
Wenecką na 95. sesji plenarnej, Wenecja, 14-15 czerwca 2013, pkt 76.
24 Zob. np. Hirschorn przeciw Rumunia, 29294/02, 26 lipca 2007 r., pkt 49; Homsby przeciw Grecja, 18357/91 , 19
marca 1997 r., pkt 40; Burdov przeciw Rosja, 59498/00, 7 maja 2002 r., pkt 34ff ; Gerasimov i in. przeciwko Rosja,
29920/05, 3553/06, 18876/10, 61186/10, 21176/11, 36112/11, 36426/11, 40841/11, 45381/11, 55929/11, 60822/11, 1
lipca 2014 r., pkt 168. Komentarz dotyczący pierwszego zdania art. 14 ust. 1 Międzynarodowego Paktu Praw
Obywatelskich i Politycznych: „Art. 14 gwarantuje prawo dostępu do wymiaru sprawiedliwości w celu uzyskania
rozstrzygnięcia w odniesieniu do zarzutów karnych oraz praw i zobowiązań w procesach cywilnych. Dostęp do
wymiaru sprawiedliwości musi być skutecznie zagwarantowany we wszystkich rodzajach postępowań, tak by żadna
osoba nie została pozbawiona w sensie procesowym możliwości dochodzenia sprawiedliwości w swojej sprawie. …”,
Komitet Praw Człowieka, uwaga ogólna nr 32, „Artykuł 14: Prawo do równego traktowania przed sądami i trybunałami
oraz do uczciwego procesu”, U.N. Doc. CCPR/C/GC/32 (2007), pkt 9.

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 21 - CDL-AD(2016)001

Konstytucyjnego pod warunkami opisanymi w art. 24-27 Ustawy.

94. Z punktu widzenia niezależności Trybunału i podziału władz, szczególnie
niepokojący jest fakt, że nowy art. 31a ust. 1 Ustawy stanowi, że „[w] szczególnie
rażących przypadkach Zgromadzenie Ogólne występuje do Sejmu z wnioskiem o
złożenie z urzędu sędziego Trybunału.” Do takiego działania Zgromadzenia Ogólnego
mogłoby dojść na wniosek Prezydenta Rzeczypospolitej Polskiej lub Ministra
Sprawiedliwości (art. 31a ust. 2), chociaż Trybunał Konstytucyjny wciąż miałby w tej
kwestii wolną rękę. Ponadto ostateczna decyzja ma być podejmowana przez Sejm. Te
nowe przepisy budzą poważne wątpliwości, ponieważ mandat sędziego może być teraz
wygaszony przez Parlament, który z samej swojej natury podejmuje decyzje na
podstawie przesłanek politycznych. Tak czy inaczej, takich przepisów nie można
wprowadzić bez wyraźnej podstawy konstytucyjnej.

 D. Usunięcie niektórych przepisów z Ustawy

95. Nowelizacja uchyla art. 16 Ustawy, który wprowadza zasadę niezawisłości sędziów
Trybunału. Ministerstwo Sprawiedliwości argumentowało, że usunięcie wspomnianego
artykułu, podobnie jak innych omówionych poniżej, będzie zwykłym uporządkowaniem
Ustawy, tak aby uniknąć powtórzenia postanowień zawartych w Konstytucji. Jednak
nawet mimo że zasada niezawisłości
jest zapisana w art. 185 ust. 1 Konstytucji, w obecnej sytuacji politycznego i
konstytucyjnego sporu, usunięcie tego artykułu z Ustawy byłoby w sposób oczywisty
złym sygnałem w nieodpowiednim momencie.

96. Artykuły 17, 19 i 20 Ustawy określają procedurę wyboru sędziów Trybunału. Z
wyjątkiem art. 17, przepisy te zostały przez Nowelizację uchylone. Uchylenie tych
przepisów oznacza, że wybór sędziów jest regulowany przez Regulamin Sejmu, tak jak
to było przed przyjęciem nowej Ustawy w czerwcu 2015 r. Jest to godne ubolewania,
ponieważ – jak pokazuje obecny kryzys – wybór sędziów Trybunału Konstytucyjnego
jest kwestią szczególnej wagi dla sprawiedliwości konstytucyjnej i powinien być
regulowany przez akt prawny, którego konstytucyjność może być zbadana przez sam
Trybunał.

97. Wreszcie, szereg innych przepisów został usunięty bez wyraźnego powodu.

 E. Skład Trybunału

98. Jak to przedstawiono powyżej w rozdziale drugim dotyczącym zakresu niniejszej
opinii, kwestia składu Trybunału jest z samej swojej istoty powiązana z funkcjonowaniem
Trybunału, zwłaszcza w zakresie kworum. Stąd niniejsza opinia odnosi się również do
kwestii tych nominacji.

 1. Przyjęcie art. 137 i 137a Ustawy o Trybunale

99. Nowelizację z 22 grudnia 2015 r., która jest przedmiotem niniejszej opinii,
poprzedziły poprawki uchwalone przez Sejm w poprzednim składzie, sprzed wyborów
2015 roku (więcej szczegółów w chronologii przedstawionej w załączniku). W czerwcu
2015 r. Parlament przyjął Ustawę o Trybunale Konstytucyjnym, która weszła w życie 30
sierpnia 2015 r. Ważna propozycja, która zyskała konsensus wśród członków grupy

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 22 -

roboczej przygotowującej Ustawę o Trybunale, tj. że neutralne instytucje, takie jak
uczelnie wyższe, sądownictwo czy adwokatura, powinny mieć prawo do przedstawiania
Sejmowi kandydatów na sędziów (preselekcja), została w procesie uchwalania Ustawy
usunięta. Zamiast tego wprowadzono przepis przejściowy – art. 137 – stanowiący, że
„[w] przypadku sędziów Trybunału, których kadencja upływa w roku 2015, termin na
złożenie wniosku, o którym mowa w art. 19 ust. 2, wynosi 30 dni od dnia wejścia w życie
ustawy.” Fakt uwzględnienia całego roku 2015 oznaczał, że Sejm VII kadencji mógłby
wybrać sędziów Trybunału Konstytucyjnego rozpoczynających pracę nawet po
zakończeniu kadencji Sejmu.

100. Zgodnie z art. 98 ust. 1 Konstytucji, kadencja Sejmu rozpoczyna się z dniem
zebrania się Sejmu na pierwsze posiedzenie i trwa do dnia poprzedzającego dzień
zebrania się Sejmu następnej kadencji. Wybory parlamentarne w Polsce odbyły się 25
października 2015 r. Pierwsza sesja Sejmu nowej VIII kadencji rozpoczęła się 12
listopada 2015 r. Oznacza to, że VII kadencja Sejmu trwała do 11 listopada 2015 r.

101. W praktyce, sędziowie wybrani przez Sejm VII kadencji mieli zastąpić nie tylko
trzech sędziów, których kadencja upływała 6 listopada 2015, ale również dwóch
sędziów, których kadencja upływała odpowiednio 2 i 8 grudnia 2015 r. I rzeczywiście,
podczas ostatniej sesji Sejmu VII kadencji 8 października 2015 r., Sejm podjął pięć
uchwał, w których wybrał pięciu nowych sędziów Trybunału Konstytucyjnego. Mimo to,
po wyborze sędziów Prezydent Rzeczypospolitej nie przyjął od nich ślubowania.25

102. W czasie pierwszej sesji Sejmu VIII kadencji wniesiono projekt nowelizacji Ustawy.
Nowelizacja uchylała art. 137 Ustawy i dodawała nowy art. 137a, który pozwalał
nowemu Sejmowi wstecznie obsadzić wszystkie wakaty powstałe w roku 2015.
Nowelizacja została uchwalona 19 listopada 2015 r., a następnego dnia podpisana
przez Prezydenta Rzeczypospolitej Polskiej.

103. 25 listopada 2015 r. Sejm podjął uchwały stwierdzające, że wybór pięciu sędziów
Trybunału Konstytucyjnego z 8 października był pozbawiony mocy prawnej. 1 grudnia
2015 r. zgłoszono pięciu kandydatów na nowych sędziów. Pomimo postanowienia o
zabezpieczeniu wniosku wydanego przez Trybunał Konstytucyjny 30 listopada 2015 r., 2

25 Sąd Najwyższy Stanów Zjednoczonych stanął wobec poniekąd analogicznego problemu w sprawie Marbury
przeciwko Madisonowi, 5 U.S. 137 (1803). W tamtym przypadku odchodzący Prezydent USA (John Adams) zgodnie z
propozycją i za zgodą Senatu powołał na stanowiska publiczne pewną liczbę osób, do których należał William
Marbury, mianowany na Sędziego Pokoju. Mimo to, Sekretarz Stanu nowego Prezydenta z innej partii politycznej
odmówił dostarczenia tym osobom aktów nominacji, za co Marbury pozwał go do sądu.
 Sąd Najwyższy ogłosił, że nominacja stawała się faktem w momencie jej ogłoszenia i niedostarczenie aktu
było bezprawne. Sąd uznał, że powołanie na urząd nastąpiło „kiedy ostatnia czynność osoby” dokonującej nominacji
została wykonana. Idem 157. Tą czynnością był podpis Prezydenta i zapieczętowanie aktu nominacji. Późniejsze
doręczenie aktów nie było częścią procesu mianowania. Sąd zauważył, że „Należy przyjąć pewien moment, w którym
władza organu wykonawczego nad urzędnikiem, nieusuwalnym na życzenie owego organu, ustaje. Ten moment musi
nastąpić po zrealizowaniu konstytucyjnego prawa do nominacji. Zaś prawo to zostało zrealizowane z chwilą
wykonania ostatniej czynności przez organ uprawiony do nominacji.” 157
 Sąd zauważył również, że po dokonaniu nominacji i podpisaniu właściwego aktu Sekretarz Stanu
następnego Prezydenta należącego do innej partii politycznej nie mógł zgodnie z prawem odmówić jego dostarczenia
na podstawie polecenia owego Prezydenta. „Nie jest to procedura, która może ulec zmianie, jeśli w ocenie organu
wykonawczego istnieje osoba bardziej odpowiednia, lecz precyzyjny sposób działania dokładnie określony przez
prawo, którego należy rygorystycznie przestrzegać”. Idem 158. Co więcej, „jeśli dany urzędnik jest nieusuwalny na
życzenie organu wykonawczego, nominacja jest nieodwołalna i nie może zostać uchylona. Przyznaje ona
uprawnienia, których nie można odebrać. Organ wykonawczy jest uprawniony do podejmowania decyzji do chwili
nominacji. Lecz po jej dokonaniu jego władza nad tym urzędem wygasa we wszystkich przypadkach, w których dany
urzędnik jest przez niego nieusuwalny. Idem 162 „Odmowa dostarczenia aktu nominacji jest zatem (…) naruszeniem
prawa nabytego”.

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 23 - CDL-AD(2016)001

grudnia 2015 r. Sejm wybrał pięciu nowych sędziów Trybunału Konstytucyjnego. Nocą 2
grudnia 2015 r. Prezydent Rzeczypospolitej Polskiej przyjął ślubowanie nowo wybranych
sędziów.

104. 3 grudnia 2015 r. Trybunał Konstytucyjny orzekł, że art. 137 Ustawy jest zgodny z
art. 194 ust. 1 Konstytucji w zakresie w jakim dotyczy trzech sędziów Trybunału
Konstytucyjnego, których kadencja upłynęła 6 listopada 2015 r., ale niekonstytucyjny
odnośnie do dwóch sędziów Trybunału Konstytucyjnego, których kadencja upłynęła 2 i 8
grudnia 2015 r.

105. 9 grudnia 2015 r. Trybunał Konstytucyjny orzekł, że art. 137a Ustawy jest
niezgodny z art. 194 ust. 1 w związku z art. 7 Konstytucji odnośnie do trzech wakatów
powstałych 6 listopada 2015 r.

106. W następstwie umorzenia postępowania w sprawie nr U 8/15 z 7 stycznia 2016 r.
(ogłoszonego 11 stycznia 2016 r.) odrzucającego skargę na uchwały Sejmu z 2 grudnia
2015, ponieważ nie są to akty normatywne podlegające kognicji Trybunału, Prezes
Trybunału włączył do orzekania dwóch sędziów wybranych 2 grudnia 2015 r. na
stanowiska zwolnione 2 i 8 grudnia 2015 r., ale nie trzech sędziów wybranych na
stanowiska zwolnione 6 listopada 2015 r.

107. W rezultacie Trybunał posiada teraz 12 zasiadających w nim sędziów oraz dwie
grupy po trzech sędziów, tzw. „sędziów październikowych” wybranych przez Sejm VII
kadencji i „sędziów grudniowych” wybranych przez Sejm VIII kadencji. Jednak ich
mandaty mają bardzo różne podstawy prawne. Wybór grudniowy został dokonany
pomimo że Trybunał Konstytucyjny zakazał Sejmowi wybierać nowych sędziów. Sejm
wybrał pięć osób na dzień przed ogłoszeniem wyroku Trybunału w sprawie zgodności z
Konstytucją Ustawy z czerwca i jej art. 137. Mimo że w tym czasie Prezydent wciąż nie
odebrał ślubowania od sędziów październikowych wybranych niemal dwa miesiące
wcześniej, zgłaszając wątpliwości co do ważności ich wyboru, wygląda na to, że
Prezydent nie miał wątpliwości odnośnie do ważności wyboru sędziów grudniowych,
mimo że art. 137a, który przewidywał wybór następców wszystkich sędziów, których
kadencja upływała w roku 2015, został zakwestionowany w sprawie czekającej na
rozpatrzenie przez Trybunał. Nie czekając na wyrok Trybunału, Prezydent natychmiast
odebrał od nich ślubowanie.

108. Eksperci rządowi argumentują, że wspomniane ślubowanie ostatecznie decyduje o
ważności wyboru sędziów. Jednak w przeciwieństwie do ślubowania posłów (w
obecności Sejmu, art. 104 ust. 2 Konstytucji) i członków Rządu (w obecności Prezydenta
Rzeczypospolitej, art. 151 Konstytucji), ślubowanie sędziów Trybunału Konstytucyjnego
jest regulowane wyłącznie przez przepisy dotyczące Trybunału, a nie przez samą
Konstytucję. W tym kontekście prawnym, odebranie ślubowania nie może być uznane za
wymóg, by wybór sędziów konstytucyjnych za ważny. Przyjęcie ślubowania przez
Prezydenta jest na pewno ważne – również jako widoczna oznaka wierności Konstytucji
– lecz pełni głównie funkcję ceremonialną.

109. Należy przypomnieć, że według wyroku z 9 grudnia 2015 r. początek kadencji
sędziów Trybunału wyznacza moment ich wyboru przez Sejm (lub następuje później,
jeśli wybór odbywa się przed wakatem na stanowisku), nie zaś chwila złożenia
uroczystego ślubowania. Ten wyrok musi być respektowany. Według polskiej Konstytucji
to nie Prezydent, lecz Trybunał Konstytucyjny jest ostatecznym arbitrem w sprawach

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 24 -

dotyczących interpretacji Konstytucji. Prezydent Rzeczypospolitej i inne władze
państwowe mają obowiązek zapewnić wykonanie wyroków Trybunału.

 2. Zwyczaj konstytucyjny uniemożliwiający wybór sędziów przez ustępującą
większość po wyborach parlamentarnych

110. Delegacja Komisji Weneckiej została poinformowana, że w roku 1997, po wyborach
parlamentarnych i przed rozpoczęciem nowej kadencji Sejmu, ustępująca większość
sejmowa nie dokonała wyboru trzech sędziów Trybunału, mimo że byłoby to możliwe.
Rząd i eksperci prawni argumentują, że ten precedens stworzył zwyczaj konstytucyjny,
którego Sejm VII kadencji winien przestrzegać.

111. Z samej swojej natury, zwyczaj konstytucyjny, jako niepisana część Konstytucji,
nie jest łatwy do określenia. Raport Komisji Weneckiej o Nowelizacjach Konstytucji
zbadał mechanizmy powstawania zwyczajów konstytucyjnych i ustalił, że powstają one
przeważnie w starszych konstytucjach i „rozwijają się z upływem czasu, odzwierciedlając
działania i poglądy normatywne aktorów na scenie politycznej”.26

112. Co się tyczy sytuacji w Polsce, przedwczesnym wydaje się określanie zwyczaju
konstytucyjnego na podstawie jednego zdarzenia, które nie powtórzyło się nawet
następnym razem, gdy była ku temu okazja, w roku 2015. Tak czy inaczej, organ
uprawnionym do określenia zwyczaju konstytucyjnego – Trybunał Konstytucyjny – nie
zrobił tego w swoim orzeczeniu z 3 grudnia 2015 r. W gruncie rzeczy, gdyby nowa
większość parlamentarna w 1997 r. chciała zamienić precedens z tamtego roku w
obowiązującą zasadę, Parlament mógł uchwalić go jako poprawkę do Ustawy o
Trybunale Konstytucyjnym.

113. Wprowadzając art. 137 do Ustawy o Trybunale Konstytucyjnym Sejm VII kadencji
naruszył Konstytucję, jak orzekł Trybunał w swoim wyroku z 3 grudnia 2015 r. Co warto
zauważyć, stanowisko Trybunału jest też zgodne z Opinią Komisji Weneckiej z 2014 r.
na temat procedury mianowania sędziów Sądu Konstytucyjnego podczas zmiany
Prezydenta w Republice Słowackiej.27

114. Stanowisko Trybunału Konstytucyjnego wydaje się nawet bardziej zakorzenione w
europejskim dziedzictwie konstytucyjnym, jeśli weźmie się pod uwagę aspekt
demokratyczny procedury wyboru sędziów. Wybór sędziów sądu konstytucyjnego przez
Parlament, który reprezentuje naród, nadaje sędziom i samemu Sądowi demokratyczną
legitymację. Jako że skład Parlamentu zmienia się po wyborach, nowy Parlament nie
może zostać pozbawiony prawa do podejmowania własnych decyzji w sprawach, które
pojawią się w trakcie jego kadencji. Stałoby to w sprzeczności z zasadami demokracji,
gdyby Parlament mógł wybierać urzędników państwowych, w tym sędziów, z (dużym)
wyprzedzeniem, nawet jeśli ich kadencja wygasa w trakcie następnej kadencji
Parlamentu. I vice versa, następny Parlament musi respektować decyzje poprzedniego
odnośnie do mianowania urzędników państwowych.

26 CDL-AD(2010)001, Raport o Nowelizacjach Konstytucji przyjęty przez Komisję Wenecką na 81.
Sesji Plenarnej (Wenecja, 11-12 grudnia 2009 r.), akapit 115 i następne.
27 CDL-AD(2014)015, Opinia na temat procedury mianowania sędziów Sądu Konstytucyjnego w
czasie zmiany prezydenta w Republice Słowackiej, przyjęta przez Komisję Wenecką na 99. Sesji
Plenarnej (Wenecja, 13-14 czerwca 2014 r.), akapit 24.

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 25 - CDL-AD(2016)001

 3. Zasada pluralizmu

115. W czasie naszych spotkań w Warszawie, a także w Stanowisku Rządu, władze
odnosiły się do „zasady pluralizmu” stosującej się do sądów konstytucyjnych. Jako
odstawę tej zasady zacytowano Komisję Wenecką: „Partia rządząca nie powinna być w
sytuacji, w której wszyscy sędziowie są mianowani wedle jej uznania. Stąd, kadencje
sędziów konstytucyjnych nie powinny się pokrywać z kadencjami parlamentu.”28

116. Komisja Wenecka istotnie regularnie zaleca tworzenie mechanizmów
pomagających zachować zrównoważony skład sądów konstytucyjnych.29 W swoim
Raporcie z roku 1997 Komisja wyjaśniła, co rozumie pod mianem pluralizmu:
„Sądownictwo konstytucyjne musi gwarantować swoim składem niezawisłość od
różnych grup interesu i przyczyniać się do budowania doktryny prawnej, która będzie
świadoma tego pluralizmu.”30 Nacisk jest tu położony na niezawisłość sędziów i ich
szacunek dla pluralizmu, nie zaś „reprezentowanie” przez nich interesów partyjnych.

117. Większość rządowa w Polsce argumentuje, że obecna opozycja miała dwie
kadencje Sejmu na mianowanie sędziów wedle swojego uznania. W rezultacie
większość sędziów Trybunału Konstytucyjnego jest uważana za „sędziów opozycji”.
Zgodnie z tą logiką, zasada pluralizmy została naruszona ponieważ ustępująca
większość chciała zająć 14 spośród 15 stanowisk w Trybunale Konstytucyjnym.

118. Taki pogląd na Trybunał Konstytucyjny z sędziami, którzy „należą” do jednej partii i
innymi sędziami, którzy „należą” do innej zdaje się przyrównywać Trybunał do jeszcze
jednej izby Parlamentu. Było to szczególnie widoczne na wykresie zaprezentowanym
delegacji Komisji Weneckiej, gdzie sędziowie zostali oznaczeni różnymi kolorami, tak
jakby były to ugrupowania parlamentarne. Komisja Wenecka nie może się zgodzić z
takim podejściem i ma trudności ze zrozumieniem celu zaprowadzenia „pluralizmu” w
Trybunale Konstytucyjnym, jeśli miałby on tylko oznaczać mianowanie odpowiedniej
liczby własnych „reprezentantów” w Trybunale. Logika ta zdaje się zakładać, że brak
takiego partyjnego pluralizmu jest prawnie znaczący, brak jednak konstytucyjnej
podstawy takiej koncepcji.

119. Podczas gdy parlamentarzyści są uprawnieni, by reprezentować idee partii
politycznych, jest to coś zupełnie innego od roli sędziów sądu konstytucyjnego.
Sędziowie konstytucyjni mają „obowiązek niewdzięczności” w stosunku do władz, które
ich wybrały bądź mianowały. Mogą co prawda być nominowani przez jakąś partię i
wybrani przez jej parlamentarzystów, ale nigdy nie mogą tej partii reprezentować. Jako
sędziowie są niezawiśli, lojalni wobec Konstytucji, nie wobec tych, którzy ich wybrali.

120. W trakcie swojej wizyty w Warszawie, delegacja Komisji została poinformowana, że
trzej sędziowie Trybunału zostali w istocie wybrani głosami opozycji. Zaliczanie ich do
„sędziów opozycji” jest niewłaściwe. Co więcej, inni sędziowie, którzy zostali wybrani
głosami większości, nie mogą być uważani za reprezentantów partii, która na nich
głosowała.

28 CDL-STD(1997)020, Raport o Składzie Sądów Konstytucyjnych, Nauka i Technika Demokracji, nr 20
(1997), str. 21.
29 CDL-AD(2009)014, akapit 13; CDL-AD(2011)010 akapit. 27; CDL-AD(2013)028, akapit. 21, CDL-
AD(2015)027, akapit. 24.
30 CDL-STD(1997)020, str. 21.

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 26 -

121. Jest oczywiste, że obecny konflikt o skład Trybunału Konstytucyjnego miał swój
początek w działaniach poprzedniego Sejmu.

122. Ponadto, większość rządowa argumentuje, że wszystkie pięć stanowisk mogło się
zwolnić w trakcie VIII kadencji Sejmu, gdyby Prezydent ustalił nieznacznie wcześniejszą
datę wyborów parlamentarnych. Ten argument jest nieco hipotetyczny. Delegacja
Komisji Weneckiej nie spotkała się z żadnymi zarzutami, jakoby Prezydent
Rzeczypospolitej umyślnie opóźnił ogłoszenie wyborów, by pozwolić Sejmowi VII
kadencji na wybór trzech sędziów. W swoim wyroku z 3 grudnia 2015 r. Trybunał
Konstytucyjny orzekł, że daty zakończenia VII kadencji Sejmu i rozpoczęcia VIII kadencji
Sejmu zdecydowały o tym, które wakaty można było obsadzić na poszczególnych
posiedzeniach Parlamentu.

123. Jako aktor na scenie politycznej, Sejm jest również w najlepszym położeniu, aby
rozpocząć dialog wiodący do rozwiązania politycznego. Trzeba znaleźć rozwiązanie
obecnej sytuacji patowej, a w demokracji konstytucyjnej takie rozwiązanie musi opierać
się na Konstytucji interpretowanej przez Trybunał Konstytucyjny jako organ posiadający
do tego kompetencje. Dlatego Komisja Wenecka wzywa Sejm, by ten znalazł
rozwiązania oparte na rządach prawa, respektujące wyroki Trybunału Konstytucyjnego.

124. Postanowienia sądu konstytucyjnego, które są wiążące zgodnie z krajowym
prawem konstytucyjnym, muszą być przestrzegane przez inne organy polityczne; jest to
europejski i międzynarodowy standard, który jest fundamentalny dla podziału władz,
niezawisłości sędziowskiej i właściwego funkcjonowania rządów prawa. Jest to
szczególnie uzasadnione w przypadku postanowienia Trybunału dotyczącego nominacji
nowych sędziów między październikiem a grudniem 2015 r. Trybunał Konstytucyjny
uznał, że wybór tych sędziów, których stanowiska zwalniały się w grudniu 2015 r., tj. po
rozpoczęciu prac przez nowy Sejm, nie leżało w kompetencjach poprzedniego Sejmu.
Ten wyrok musi być przestrzegany przez ówczesny rząd, obecnie w opozycji. Wybór
tych sędziów przez Sejm VIII kadencji miał podstawę konstytucyjną. Z drugiej strony,
podstawę konstytucyjną ma również wybór sędziów na stanowiska, które zwolniły się w
trakcie VII kadencji Sejmu, i nowy Sejm musi ten wybór uszanować.

125. Wreszcie, delegacja Komisji Weneckiej dowiedziała się, że kiedy gościła w
Warszawie, w Parlamencie zgłoszono propozycję poprawek do konstytucji. Komisja nie
miała okazji, by przeanalizować projektowane poprawki, ale wydaje się, że zawierają
one przepis o wygaśnięciu kadencji wszystkich sędziów Trybunału Konstytucyjnego. Tak
radykalny środek, nawet przyjęty przez większość konstytucyjną, byłby rażącym
naruszeniem europejskich i międzynarodowych standardów, zwłaszcza rządów prawa i
podziału władz.

 VI. Lojalna współpraca między władzami państwowymi

126. Jak wykazano w orzeczeniach polskiego Trybunału Konstytucyjnego, zarówno
poprzednia jak i obecna większość sejmowa podejmowały niekonstytucyjne działania,
które zdają się być oparte na poglądzie, że (zwykła) większość parlamentarna może
zmienić sytuację prawną na swoją korzyść, dochodząc do granic wyznaczanych przez
Konstytucję – i przekraczając je. Taka praktyka jest sprzeczna z modelem systemu
demokratycznego opartego na rządach prawa, kierowanego zasadą podziału władz.

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 27 - CDL-AD(2016)001

127. Na podstawie informacji uzyskanych podczas wizyty w Warszawie, ogólna ocena
pokazuje, że parlamentarna większość zwykła prowadzi politykę mającą na celu
wpłynięcie na skład Trybunału Konstytucyjnego i jego procedury w sposób, który jest
niezgodny z zasadą praworządności według europejskich i międzynarodowych
standardów.

128. W sporządzonej w 2012 r. opinii o Rumunii, która wykazuje pewne podobieństwa,
Komisja Wenecka zwróciła uwagę, że „[i]nstytucje nie zostały oddzielone od kierujących
nimi osób. Widać to po tym, że osoby sprawujące urząd są traktowane jako
reprezentanci sił politycznych, które je nominowały, lub wybrały w głosowaniu. Mogło
istnieć oczekiwanie, że urzędnicy będą przychylać się do stanowisk odpowiednich partii
politycznych, a nowa większość parlamentarna może czuć się usprawiedliwiona,
dymisjonując urzędników mianowanych przez poprzednią większość. Taki brak
szacunku wobec instytucji wiąże się ściśle z innym problemem kultury politycznej i
konstytucyjnej: mianowicie z lekceważeniem zasady lojalnej współpracy między
instytucjami.”

129. Komisja stwierdziła też, że „[w]ydaje się, że niektóre ze stron uważały, że wszystko,
co można zrobić zgodnie z literą Konstytucji, jest dopuszczalne. Prawdopodobnie kryła
się za tym idea, że większość może robić wszystko, czego chce, ponieważ jest
większością. Jest to oczywiście błędne rozumienie demokracji. Demokracji nie można
ograniczyć do władzy większości; władze większości ogranicza Konstytucja i prawo,
przede wszystkim po to, by chronić interesy mniejszości. Oczywiście większość kieruje
krajem podczas swojej kadencji, ale nie może ograniczać mniejszości; jest zobowiązana
do poszanowania tych, którzy przegrali w ostatnich wyborach.”31

130. Wymagane jest dojrzałe rozumienie instytucji konstytucyjnych, które uznaje, że
nawet jeśli reformom politycznym zostaje nadany silny impuls, takie reformy powinny
pozostać w ramach Konstytucji i to kompetentny organ, Trybunał Konstytucyjny,
decyduje czy te ramy nie zostały przekroczone.

131. Komisja Wenecka została też poinformowana o zniesławiających twierdzeniach,
które rzekomo miały być wystosowywane przeciwko członkom Trybunału
Konstytucyjnego. Ponownie mogą mieć tu zastosowanie fragmenty opinii Komisji na
temat Rumunii. Komisja zaznaczyła, że:
„62. Twierdzenia, pochodzące czy to od Prezydenta, czy to od członków Rządu, czy
Parlamentu, które podważają wiarygodność sędziów są powodem do poważnego
zaniepokojenia, nawet jeśli formalnie nie uniemożliwiają sędziom wypełniania ich
konstytucyjnego mandatu. Nawet jeśli takie opinie są potem wycofywane, szkoda dla
instytucji państwa, a co za tym idzie, dla państwa jako całości, już została wyrządzona.
63. Występujący oficjalnie reprezentant władzy państwowej nie cieszy się taką samą
wolnością słowa jak osoba, której nie powierzono funkcji publicznych. Organy państwa
mogą oczywiście publicznie nie zgodzić się z wyrokiem Trybunału Konstytucyjnego, ale
robiąc to, muszą jasno określić, że wykonają wyrok i muszą ograniczyć krytykę do
samego orzeczenia. Osobiste ataki na wszystkich lub poszczególnych sędziów są

31 CDL-AD(2012)026, Opinia o zgodności z zasadami konstytucyjnymi i Rządami Prawa działań
podejmowanych przez Rząd i Parlament Rumunii względem innych instytucji Państwa i o wyjątkowym
rozporządzeniu Rządu o poprawkach Ustawy nr 47/1992 w związku z organizacją i funkcjonowaniem
Sądu Konstytucyjnego i o wyjątkowym rozporządzeniu Rządu o znowelizowaniu i uzupełnieniu Ustawy nr
3/2000 w związku z organizacją referendum w Rumunii, przyjęta przez Komisję Wenecką na 93. Sesji
Plenarnej (Wenecja, 14-15 grudnia 2013 r.), akapit 74.

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 28 -

oczywiście niedopuszczalne i podważają pozycję władzy sądowniczej oraz publiczne
zaufanie i szacunek, którego wymaga.
64. Niezawisłość i neutralność Sądu Konstytucyjnego jest zagrożona, kiedy inne
instytucje państwa i ich członkowie publicznie go atakuję. Takie ataki są w sprzeczności
z pozycją Sądu jako gwaranta prymatu Konstytucji (…) a także są problematyczne z
punktu widzenia gwarantowanej przez Konstytucję niezawisłości i nieusuwalności
sędziów Sądu (…).
65. Kolejnym aspektem koniecznego szacunku należnego Sądowi Konstytucyjnemu jest
wykonywanie jego wyroków. Zarówno zasada rządów prawa, jak i europejskie
Dziedzictwo Konstytucyjne wymagają respektowania i skutecznego wprowadzania w
życie decyzji sądów konstytucyjnych...”

132. Wreszcie, jest oczywiste, że Uchwały z 25 listopada i 2 grudnia 2015 r., a także
poprawki z 17 listopada i 22 grudnia 2015 r. zostały przyjęte w sposób pospieszny bez
wystarczającej analizy w Parlamencie. To pospieszne uchwalenie często nie pozwalało
nawet nad odbycie odpowiednich konsultacji z opozycją i społeczeństwem
obywatelskim.32 Legislacja instytucjonalna, taka jak ustawy dotyczące Trybunału
Konstytucyjnego, wymaga starannej analizy i wzięcia pod uwagę opinii wszystkich
zainteresowanych stron. Nawet jeśli Parlament nie jest zobowiązany, by podzielać ich
pogląd, ten wkład może pomóc uniknąć błędów technicznych, które mogą uniemożliwić
osiągnięcie celu legislacji. Tego pospiesznego uchwalenia ustawy nie może
usprawiedliwić fakt, że „złe precedensy” były dziełem poprzedniej większości. Poprawki
z 19 listopada i 22 grudnia miały naturę instytucjonalną i jako takie zasługiwały na pełną
i kompletną debatę parlamentarną. Rzuca to negatywne światło na proces legislacyjny w
tych przypadkach.

133. Komisja Wenecka zaleca polskim władzom, by kierowały się zasadą lojalnej
współpracy między organami państwowymi w relacjach między Prezydentem
Rzeczypospolitej Polskiej, Parlamentem, Rządem a Trybunałem Konstytucyjnym w
Polsce.

 VII. Wnioski

134. Niniejsza opinia, o którą wystąpił polski Minister Spraw Zagranicznych, bada
sytuację konstytucyjną wynikającą z Nowelizacji Ustawy o Trybunale Konstytucyjnym z
22 grudnia 2015 r. (opublikowanej 28 grudnia 2015 r.). Jako że ta Nowelizacja została
przyjęta bezpośrednio w celu rozwiązania sporu dotyczącego nominacji sędziów
Trybunału Konstytucyjnego, opinia ta odnosi się do tej sytuacji w zakresie wymaganym,
by zrozumieć samą Nowelizację.

135. Demokracje konstytucyjne wymagają mechanizmów kontroli i równowagi.33 W

32 CDL-AD(2013)012, Opinia o Czwartej Poprawce do Ustawy Zasadniczej Węgier przyjęta przez
Komisję Wenecką na 95. Sesji Plenarnej, Wenecja 14-15 czerwca 2013 r., akapit 131.
33 O roli władzy sądowniczej orzekł Sąd Najwyższy Stanów Zjednoczonych: „Pomimo szacunku, jaki
każda z gałęzi władzy musi żywić do pozostałych, „Władza sądownicza Stanów Zjednoczonych”
przyznana sądom federalnym w art. III, par. 1 Konstytucji nie może być dzielona z Władzą Wykonawczą
bardziej niż główny organ Władzy Wykonawczej dla przykładu może dzielić z Władzą Sądowniczą prawo
weta, lub też Kongres z Władzą Sądowniczą prawo do odrzucenia prezydenckiego weta. Każdy inny
wniosek byłby sprzeczny z podstawową koncepcją podziału władz oraz mechanizmów kontroli i
równowagi, które wypływają z systemu trójpodziału władz. The Federalist, nr 47, str. 313 (red. S. Mittel
[p705] 1938). Dlatego potwierdzamy, że domeną i obowiązkiem tego Sądu jest „mówić, co jest prawem” w
związku z poszanowaniem obowiązku zachowania tajemnicy w tej sprawie. Marbury przeciwko

TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW CZŁOWIEKA

- 29 - CDL-AD(2016)001

związku z tym, tam gdzie powstaje sąd konstytucyjny, jednym z głównych elementów
zapewniających kontrolę i równowagę jest ów niezależny sąd konstytucyjny, którego rola
jest szczególnie ważna, gdy władzę sprawuje silna większość polityczna. Dlatego
Komisja Wenecka z zadowoleniem przyjmuje fakt, że wszyscy rozmówcy, z którymi
spotkała się jej delegacja w Warszawie, wyrazili swoje wsparcie dla Trybunału
Konstytucyjnego jako gwaranta prymatu Konstytucji w Polsce. Jednakże, tak długo jak
sytuacja kryzysu konstytucyjnego związanego z Trybunałem Konstytucyjnym pozostaje
nierozwiązana i tak długo jak Trybunał Konstytucyjny nie możne efektywnie pracować,
zagrożone są nie tylko rządy prawa, lecz również demokracja i prawa człowieka.

136. Trzeba znaleźć rozwiązanie obecnego konfliktu o skład Trybunału Konstytucyjnego,
który to konflikt zrodził się z działań poprzedniego Sejmu. Komisja Wenecka wzywa
zarówno większość jak i opozycję, by zrobili wszystko, co w ich mocy, by znaleźć
rozwiązanie tej sytuacji. W Państwie opartym na rządach prawa każde takie rozwiązanie
musi się opierać na zobowiązaniu do respektowania i pełnego wykonywania wyroków
Trybunału Konstytucyjnego. Dlatego Komisja Wenecka wzywa wszystkie organy
Państwa, a zwłaszcza Sejm, do pełnego respektowania i wykonywania wyroków
Trybunału.

137. Przepisy Nowelizacji z 22 grudnia wpływające na efektywność Trybunału
Konstytucyjnego stanowiłyby zagrożenie nie tylko dla rządów prawa, ale również dla
funkcjonowania systemu demokratycznego, jak to opisano powyżej. Nie można ich
uzasadnić jako działań naprawczych wobec braku „pluralizmu” w składzie Trybunału.
Zamiast przyspieszyć pracę Trybunału, poprawki te, szczególnie ujmowane razem,
mogłyby doprowadzić do poważnego spowolnienia działania Trybunału i sprawić, że
stanie się nieskuteczny jako strażnik Konstytucji.

138. Sparaliżowanie efektywności Trybunału podważy wszystkie trzy podstawowe
zasady Rady Europy: demokrację – z powodu braku kluczowego elementu
mechanizmów kontroli i równowagi; prawa człowieka – ponieważ dostęp obywateli do
Trybunału Konstytucyjnego może zostać spowolniony do poziomu skutkującego brakiem
dostępu do wymiaru sprawiedliwości; oraz rządy prawa – ponieważ Trybunał
Konstytucyjny będący kluczowym elementem sądownictwa w Polsce stałby się
nieefektywny. Doprowadzenie do nieefektywności sądu konstytucyjnego jest
niedopuszczalne i usuwa istotny mechanizm gwarantujący, że potencjalne konflikty z
europejskimi i międzynarodowymi normami i standardami mogą być rozwiązane na
poziomie krajowym bez potrzeby uciekania się do sądów europejskich bądź innych
pomocniczych, które są przeciążone i bardziej oddalone od lokalnej rzeczywistości.

139. Poza tym, Komisja Wenecka zaleca, aby Polska odbyła zasadniczą i wyważoną
dyskusję, która zapewni wystarczająco dużo czasu dla pełnego udziału wszystkich
instytucji, na temat:

I. zreformowania procedury i na temat organizacji Trybunału, a także
II. czy i jakie rodzaje procedur gwarantują rozsądne terminy rozpatrywania spraw

przed Trybunałem.

140. Oczywiście w obecnych okolicznościach nie jest to dobry moment, by rozmawiać o
zreformowaniu Konstytucji i możliwych poprawkach, niemniej jednak Komisja Wenecka
zaleca, by w dłuższym terminie znowelizować Konstytucję tak, by wprowadzić większość

Madisonowi, patrz wyżej 177.” Stany Zjednoczone przeciwko Nixonowi, 418 U.S. 683 (1974)

 TŁUMACZENIE PRZYGOTOWANE PRZEZ HELSIŃSKĄ FUNDACJĘ PRAW
CZŁOWIEKA	

CDL-AD(2016)001 - 30 -

kwalifikowaną przy wyborze sędziów Trybunału Konstytucyjnego przez Sejm, w
połączeniu ze skutecznym mechanizmem zapobiegającym przypadkom impasu.

141. Właściwą alternatywą byłoby wprowadzenie systemu, w którym jedna trzecia
sędziów Trybunału Konstytucyjnego byłaby mianowana / wybierana przez każdą z
trzech władz państwowych – Prezydenta Rzeczypospolitej Polskiej, Parlament i Władzę
Sądowniczą. Oczywiście nawet przy takim systemie byłoby ważne, by część
parlamentarna była wybierana przez większość kwalifikowaną.

142. Niestety, Rząd ogłosił, że nie zamierza opublikować wyroku Trybunału
Konstytucyjnego z 9 marca 2016 roku, ponieważ Trybunał nie przestrzegał procedury
przewidzianej przez Nowelizację. Rozdział IV niniejszej opinii wyraźnie przedstawia,
dlaczego Trybunał musiał orzekać na podstawie Ustawy bez stosowania tej właśnie
Nowelizacji, która była przedmiotem kontroli konstytucyjnej. W rezultacie wyrok wydany
przez dwunastu zasiadających sędziów (wszyscy z nich podpisali wyrok, chociaż dwoje
z nich złożyło zdanie odrębne) nie był niezgodny z polskim prawem konstytucyjnym.

143. Odmowa publikacji wyroku 47/15 z 9 marca 2016 r. byłaby nie tylko sprzeczna z
zasadą rządów prawa, taki bezprecedensowy krok jeszcze bardziej pogłębiłby kryzys
konstytucyjny spowodowany przez wybór sędziów jesienią 2015 r. i Nowelizację z 22
grudnia 2015 r. Nie tylko polska Konstytucja, lecz także europejskie i międzynarodowe
standardy wymagają respektowania wyroków Sądów Konstytucyjnych. Publikacja
orzeczenia i jego respektowanie przez władze to konieczny warunek znalezienia wyjścia
z tego kryzysu konstytucyjnego.

144. Komisja Wenecka pozostaje do dyspozycji polskich władz w celu udzielenia
jakiejkolwiek dalszej pomocy, jakiej mogą potrzebować, w szczególności w procesie
reformy wynikającej z wyroku Trybunału Konstytucyjnego.

