
RZECZPOSPOLITA POLSKA
PROKURATOR GENERALNY Warszawa, dnia J ~ grudnia 2015 r.

PG VIII TK 135/15

(K 36/15)

TRYBUNAŁ. KDNSTYfUCYJNY ·,
KANCiELARUA l

lwpt.
!dnia

l
l

l
l 16. 12. 2015

TRYBUNAŁ~6NSTY~B~~~~~ ·~~

W związku z wnioskiem Rzecznika Praw Obywatelskich o stwierdzenie

niezgodności art. 18 ust. 2 pkt 2 ustawy z dnia 5 stycznia 2011 r. o kierujących

pojazdami (Dz. U. z 2015 r., poz. 155 ze zm.) w zakresie, w jakim powołany

przepis przewiduje pobranie opłaty za wydanie nowego dokumentu prawa jazdy

w miejsce dokumentu wymagającego zmiany danych oraz opłaty ewidencyjnej,

w sytuacji, gdy zmiana danych spowodowana została działaniami organów

władzy publicznej, z zasadą zaufania obywateli do państwa i prawa, wynikającą

z art. 2 Konstytucji Rzeczypospolitej Polskiej

- na podstawie art. 56 pkt 5 w związku z art. 82 ust. 2 ustawy z dnia 25

czerwca 2015 r. o Trybunale Konstytucyjnym (Dz. U. poz. 1064 ze zm.)-

przedstawiam następujące stanowisko:

przepis art. 18 ust. 2 pkt 2 ustawy z dnia 5 stycznia 2011 r. o kierujących

pojazdami (Dz. U. z 2015 r., poz. 155 ze zm.) w zakresie, w jakim przewiduje

pobranie opłaty za wydanie nowego dokumentu prawa jazdy w miejsce

dokumentu wymagającego zmiany danych, jak również opłaty ewidencyjnej,

w sytuacji, gdy zmiana danych spowodowana została działaniami organów

władzy publicznej, jest niezgodny z zasadą zaufania obywateli do państwa i

2

stanowionego przez nie prawa, wynikającą z art. 2 Konstytucji

Rzeczypospolitej Polskiej.

UZASADNIENIE

Rzecznik Praw Obywatelskich wystąpił do Trybunału Konstytucyjnego z

wnioskiem o stwierdzenie niezgodności przepisu art. 18 ust. 2 pkt 2 ustawy o

kierujących pojazdami, we wskazanym zakresie, z art. 2 ustawy zasadniczej .

Zdaniem Wnioskodawcy, zakwestionowany przepis godzi w zasadę

zaufania obywateli do państwa i stanowionego przez nie prawa, wywodzoną z art.

2 Konstytucji RP, nakłada bowiem na jednostkę obowiązek poniesienia kosztów

wydania nowego prawa jazdy w sytuacji, gdy konieczność wydania tego

dokumentu spowodowanajest działaniami władzy publicznej, leżącymi w całości

poza sferą woli kierowców, jak, przykładowo, zmiana urzędowej nazwy

mieJscowości lub ulicy, zmiana numerów porządkowych budynków

mieszkalnych itp.

Ocena poglądów prawnych oraz zarzutów przedstawionych przez

Rzecznika Praw Obywatelskich w analizowanym wniosku przedstawia się

następująco.

Analizowany w mm eJ szym stanowisku przepis ust. l (konieczny do

pi·zywołania dla czytelności ust. 2) i zakwestionowany ust. 2 art. 18 ustawy o

kierujących pojazdami mają następujące brzmienie:

"Art. 18. l. Osoba posiadająca prawo jazdy lub pozwolenie na kierowanie

tramwajem jest obowiązana zawiadomić starostę o utracie tego dokumentu, jego

zniszczeniu w stopniu powodującym nieczytelność, a także o zmianie stanu

3

faktycznego wymagającego zmiany danych w nim zawartych, w terminie 30 dni

od dnia zaistnienia tego wydarzenia.

2. Na wniosek osoby uprawnionej w przypadkach, o których mowa w ust.

l, starosta wydaje, za opłatą, o której mowa wart. lO ust. l lub wart. 16 ust. l,

oraz po uiszczeniu opłaty ewidencyjnej:

l) wtórnik dokumentu pod warunkiem:

a) złożenia oświadczenia o utracie dokumentu, pod rygorem

odpowiedzialności karnej wynikającej z art. 233 ustawy z dnia 6 czerwca

1997 r.- Kodeks karny (Dz. U. Nr 88, poz. 553, z późn. zm.), zwanej dalej

"Kodeksem karnym", albo

b) zwrotu zniszczonego dokumentu;

2) nowy dokument pod warunkiem zwrotu dokumentu wymagającego zmiany

danych.".

Zgodnie z art. 4 ust. l pkt l lit. a ustawy o kierujących pojazdami, wydane

w kraju prawo jazdy jest dokumentem stwierdzającym posiadanie uprawnienia do

kierowania motorowerem, pojazdem silnikowym lub zespołem pojazdów

składającym się z pojazdu silnikowego i przyczepy lub naczepy. Prawo jazdy jest

wydawane przez starostę, w drodze decyzji administracyjnej, na wniosek osoby

zainteresowanej, za opłatą ·oraz po uiszczeniu opłaty ewidencyjnej (art. l O ust. l

analizowanej ustawy). Z kolei, pkt II, poz. 2.1.4 Załącznika Nr l do

rozporządzenia Ministra Transportu, Budownictwa i Gospodarki Morskiej z dnia

2 sierpnia 2012 r. w sprawie wzorów dokumentów stwierdzających uprawnienia

do kierowania pojazdami przesądza, że w dokumencie tym zamieszcza się dane

osobowe posiadacza prawa jazdy, w tymjego adres.

W świetle powyższych regulacji, zmiana danych zamieszczonych w prawie

jazdy, w tym adresu zamieszkania, wynikająca zarówno z woli posiadacza prawa

jazdy, jak i na skutek działań od niego niezależnych (zmiana nazwy miejscowości,

ulicy lub numeru domu), pociąga za sobą konieczność wymiany tego dokumentu

4

na nowy, uwzględniający w swej treści wspomniane zmiany. W każdym wypadku

zmiana ta odbywa się na koszt posiadacza prawa jazdy.

Przechodząc do oceny zakwestionowanego unormowania art. 18 ust. 2 pkt

2 ustawy o kierujących pojazdami w kontekście art. 2 ustawy zasadniczej, należy

na wstępie odnotować, że wspomniany przepis konstytucyjny stanowi, iż

Rzeczpospolita Polska jest demokratycznym państwem prawnym,

urzeczywistniającym zasady sprawiedliwości społecznej.

W doktrynie przyjmuje się, że zasada zaufania obywateli do państwa i

stanowionego przez nie prawa należy, jak wynika z orzecznictwa Trybunału

Konstytucyjnego, do kanonu zasad składających się na pojęcie państwa prawnego

w znaczeniu, w jakim pojęcie to występuje w art. 2 Konstytucji (vide: Jerzy

Oniszczuk, Konstytucja Rzeczypospolitej Polskiej w orzecznictwie Trybunału

Konstytucyjnego na początku XXI w., Zakamycze 2004, s. 20 l).

Przedstawiciele nauki prawa konstytucyjnego podkreślają, ze zasada

zaufania do państwa i prawa traktowana jest jako pochodna zasady państwa

prawnego. Wynika to z założenia, że warunkiem istnienia państwa prawnego jest

zaufanie jednostki do prawa i zagwarantowanie ochrony wynikającej z tego

prawa. Zasada zaufania do prawa opiera się na założeniu określonej pewności

prawa i przewidywalnym postępowaniu organów państwa (por. Jerzy Oniszczuk,

Konstytucja RzeczypQspolitej Polskiej w orzecznictwie Trybunału

Konstytucyjnego, Zakamycze 2000, s. 47, jak również powołane tam poglądy

doktryny).

Także zgodnie z orzecznictwem Trybunału Konstytucyjnego, na treść

zasady demokratycznego państwa prawnego, wyrażonej w art. 2 Konstytucji,

składa się szereg zasad, które nie zostały wprawdzie ujęte expressis verbis w

tekście Konstytucji, ale które wynikają z istoty i z aksjologii demokratycznego

państwa prawnego, a do zasad tych należy w szczególności zasada ochrony

zaufania do państwa i stanowionego przez nie prawa (vide - wyrok z dnia 4

5

stycznia 2000 r., sygn. K. 18/99, OTK ZU Nr 1/2000, poz. l, s. 11 oraz powołane

tam orzecznictwo).

W świetle orzecznictwa Trybunału Konstytucyjnego, zasada ochrony

zaufania obywateli do państwa i stanowionego przez nie prawa (inaczej zwana

zasadą lojalności państwa względem obywateli) adresowana jest do władz

państwowych, a jej treść można sprowadzić do zakazu zastawiania przez

prawodawcę "pułapek" na obywateli, formułowania obietnic bez pokrycia albo

też nagłego wycofywania się przez państwo ze złożonych obietnic lub ustalonych

reguł postępowania (vide wyroki: z dnia 23 lipca

2013 r., sygn. P 4111, OTK ZU Nr 6/A/2013, poz. 82, s. 1132 oraz powołane tam

orzecznictwo, jak również z dnia 8 kwietnia 2014 r., sygn. SK 22/11, OTK ZU Nr

4/A/2014, poz. 37, s. 562-563 wraz z powołanym tam orzecznictwem).

Osoby, które nabyły uprawnienie do kierowania motorowerem, pojazdem

silnikowym lub zespołem pojazdów składającym się z pojazdu silnikowego i

przyczepy lub naczepy, uzyskały prawo jazdy po uiszczeniu stosownej opłaty

oraz opłaty ewidencyjnej. Zmiana danych uwidocznionych w prawie jazdy

wymaga uzyskania przez zainteresowanego nowego dokumentu, a to, z kolei,

nakłada na tegoż zainteresowanego obowiązek ponownego uiszczenia

wspomnianych wyżej opłat. O ile konieczność ponownego uiszczenia opłat za

wydanie nowego prawa jazdy jest wynikiem działania posiadacza tego

dokumentu (przykładowo- zmiany miejsca zamieszkania), przyjęte rozwiązanie

wydaje się usprawiedliwione. Jednakże obciążanie posiadacza prawajazdy takimi

opłatami w wyniku działań władzy publicznej (zmiana nazwy miejscowości,

nazwy ulicy lub numeru domu) należy uznać za przerzucenie części kosztów

decyzji podjętych przez te władze na obywatela.

W świetle kwestionowanego przez Rzecznika Praw Obywatelskich

przepisu jest zgoła obojętne, czy posiadacz prawa jazdy akceptował decyzję

władzy publicznej o zmianie nazwy miejscowości, ulicy lub numeru domu, a

6

nawet czy w ogóle posiadał świadomość o zamiarach tejże władzy w omawianym

zakresie. Zresztą nawet wyraźny sprzeciw posiadacza prawa jazdy wobec

zamiarów władzy publicznej w tym zakresie nie powoduje zmiany sytuacji

prawnej tegoż posiadacza.

Należy podzielić op1mę Rzecznika Praw Obywatelskich, że

kwestionowana przez Niego regulacja tworzy swoistą pułapkę dla osób

posiadających prawo jazdy, zmusza je bowiem do wniesienia opłat z tytułu

wymiany dokumentu prawa jazdy, spowodowanej zmianą danych adresowych,

pomimo że zmiana ta może wynikać z okoliczności leżących w całości poza sferą

woli posiadaczy prawa jazdy, jako że jest wyłącznie następstwem działań

normodawczych organów władzy publicznej.

Biorąc powyższe pod uwagę, przepis art. 18 ust. 2 pkt 2 ustawy o

kierujących pojazdami, w zakresie, w jakim przewiduje pobranie opłaty za

wydanie nowego dokumentu prawa jazdy w miejsce dokumentu wymagającego

zmiany danych, jak również opłaty ewidencyjnej, w sytuacji, gdy zmiana danych

spowodowana została działaniami władzy publicznej, należy uznać za niezgodny

z zasadą ochrony zaufania obywateli do państwa i stanowionego przez nie prawa.

Tym samym, kwestionowany przepis- we wskazanym zakresie- jest niezgodny

z art. 2 ustawy zasadniczej.

Z tych wszystkich względów, wnoszę jak na wstępie.

z upow~t~I.SJlf"'· ·''
Prokuratora Ge(''IQi atnego

Roberi Heman d
Zastępca Pro~uratora Generalnego

	K_36_15_pg_2015_12_16-1
	K_36_15_pg_2015_12_16-2
	K_36_15_pg_2015_12_16-3
	K_36_15_pg_2015_12_16-4
	K_36_15_pg_2015_12_16-5
	K_36_15_pg_2015_12_16-6

