
 Druk nr 2374
 Warszawa, 13 marca 2014 r.

SEJM
RZECZYPOSPOLITEJ POLSKIEJ

VII kadencja

 Pani
 Ewa Kopacz
 Marszałek Sejmu
 Rzeczypospolitej Polskiej

Na podstawie art. 235 Konstytucji Rzeczypospolitej Polskiej z dnia
2 kwietnia 1997 r. oraz na podstawie art. 32 ust. 2 regulaminu Sejmu niżej
podpisani posłowie wnoszą projekt ustawy:

 - o zmianie Konstytucji Rzeczypospolitej
Polskiej.

Do reprezentowania wnioskodawców w pracach nad projektem ustawy

upoważniamy pana posła Józefa Zycha.

 (-) Elżbieta Achinger; (-) Małgorzata Adamczak; (-) Romuald
Ajchler; (-) Leszek Aleksandrzak; (-) Tadeusz Arkit; (-) Paweł
Arndt; (-) Urszula Augustyn; (-) Tadeusz Aziewicz; (-) Marek
Balt; (-) Anna Bańkowska; (-) Joanna Bobowska; (-) Bartłomiej
Bodio; (-) Krzysztof Borkowski; (-) Jerzy Borowczak; (-) Łukasz
Borowiak; (-) Artur Bramora; (-) Krzysztof Brejza; (-) Jacek
Brzezinka; (-) Beata Bublewicz; (-) Borys Budka; (-) Jerzy Budnik; (-) Jan
Bury; (-) Renata Butryn; (-) Piotr Chmielowski; (-) Janusz Cichoń; (-) Piotr
Cieśliński; (-) Marian Cycoń; (-) Barbara Czaplicka; (-) Czesław
Czechyra; (-) Jacek Czerniak; (-) Zofia Czernow; (-) Andrzej
Czerwiński; (-) Eugeniusz Czykwin; (-) Alicja Dąbrowska; (-) Andrzej

Dąbrowski; (-) Ewa Drozd; (-) Artur Dunin; (-) Zenon Durka; (-) Dariusz
Cezar Dziadzio; (-) Janusz Dzięcioł; (-) Waldy Dzikowski; (-) Joanna
Fabisiak; (-) Jerzy Fedorowicz; (-) Arkady Fiedler; (-) Krzysztof
Gadowski; (-) Andrzej Gałażewski; (-) Elżbieta Gapińska; (-) Tomasz
Garbowski; (-) Lidia Gądek; (-) Magdalena Gąsior-Marek; (-) Elżbieta
Gelert; (-) Artur Gierada; (-) Czesław Gluza; (-) Tomasz
Głogowski; (-) Marek Gos; (-) Jarosław Górczyński; (-) Cezary
Grabarczyk; (-) Mariusz Grad; (-) Rafał Grupiński; (-) Eugeniusz Tomasz
Grzeszczak; (-) Andrzej Halicki; (-) Katarzyna Hall; (-) Agnieszka
Hanajczyk; (-) Marek Hok; (-) Teresa Hoppe; (-) Stanisław
Huskowski; (-) Tadeusz Iwiński; (-) Renata Janik; (-) Maria Małgorzata
Janyska; (-) Tadeusz Jarmuziewicz; (-) Dariusz Joński; (-) Roman
Kaczor; (-) Stanisław Kalemba; (-) Bożena Kamińska; (-) Tomasz
Kamiński; (-) Andrzej Kania; (-) Mieczysław Kasprzak; (-) Jarosław
Katulski; (-) Jan Kaźmierczak; (-) Adam Kępiński; (-) Marcin
Kierwiński; (-) Eugeniusz Kłopotek; (-) Krystyna Kłosin; (-) Magdalena
Kochan; (-) Brygida Kolenda-Łabuś; (-) Agnieszka Kołacz-
Leszczyńska; (-) Ewa Kołodziej; (-) Zbigniew Konwiński; (-) Domicela
Kopaczewska; (-) Roman Jacek Kosecki; (-) Sławomir Kowalski; (-) Iwona
Kozłowska; (-) Ligia Krajewska; (-) Elżbieta Królikowska-Kińska; (-) Marek
Krząkała; (-) Tomasz Kulesza; (-) Stanisław Lamczyk; (-) Józef
Lassota; (-) Tomasz Lenz; (-) Izabela Leszczyna; (-) Arkadiusz
Litwiński; (-) Marek Łapiński; (-) Zofia Ławrynowicz; (-) Jan
Łopata; (-) Mieczysław Marcin Łuczak; (-) Krystyna Łybacka; (-) Mirosław
Maliszewski; (-) Beata Małecka-Libera; (-) Jagna Marczułajtis-
Walczak; (-) Katarzyna Matusik-Lipiec; (-) Zbigniew
Matuszczak; (-) Antoni Mężydło; (-) Leszek Miller; (-) Rajmund
Miller; (-) Izabela Katarzyna Mrzygłocka; (-) Grzegorz Napieralski; (-) Anna
Nemś; (-) Sławomir Neumann; (-) Dorota Niedziela; (-) Małgorzata
Niemczyk; (-) Stefan Niesiołowski; (-) Sławomir Nowak; (-) Tomasz Piotr
Nowak; (-) Marzena Okła-Drewnowicz; (-) Janina Okrągły; (-) Alicja
Olechowska; (-) Cezary Olejniczak; (-) Andrzej Orzechowski; (-) Maciej
Orzechowski; (-) Artur Ostrowski; (-) Konstanty Oświęcimski; (-) Krystyna
Ozga; (-) Zbigniew Pacelt; (-) Witold Pahl; (-) Paweł Papke; (-) Mirosław
Pawlak; (-) Waldemar Pawlak; (-) Małgorzata Pępek; (-) Sławomir Jan
Piechota; (-) Elżbieta Apolonia Pierzchała; (-) Lucjan Marek
Pietrzczyk; (-) Jarosław Pięta; (-) Teresa Piotrowska; (-) Julia
Pitera; (-) Marek Plura; (-) Mirosław Pluta; (-) Agnieszka
Pomaska; (-) Stanisława Prządka; (-) Józef Racki; (-) Damian
Raczkowski; (-) Elżbieta Radziszewska; (-) Grzegorz Raniewicz; (-) Dariusz
Rosati; (-) Dorota Rutkowska; (-) Jakub Rutnicki; (-) Zbigniew
Rynasiewicz; (-) Marek Rząsa; (-) Wojciech Saługa; (-) Marek
Sawicki; (-) Grzegorz Schetyna; (-) Małgorzata Sekuła-
Szmajdzińska; (-) Krystyna Sibińska; (-) Henryk Siedlaczek; (-) Krystyna

Skowrońska; (-) Bożena Sławiak; (-) Waldemar Sługocki; (-) Henryk
Smolarz; (-) Zbigniew Sosnowski; (-) Lidia Staroń; (-) Franciszek Jerzy
Stefaniuk; (-) Wiesław Suchowiejko; (-) Paweł Suski; (-) Miron
Sycz; (-) Michał Szczerba; (-) Adam Szejnfeld; (-) Grzegorz
Sztolcman; (-) Andrzej Sztorc; (-) Jakub Szulc; (-) Krystyna
Szumilas; (-) Bożena Szydłowska; (-) Halina Szymiec-Raczyńska; (-) Iwona
Śledzińska-Katarasińska; (-) Marcin Święcicki; (-) Genowefa
Tokarska; (-) Piotr Tomański; (-) Tadeusz Tomaszewski; (-) Jacek
Tomczak; (-) Cezary Tomczyk; (-) Aleksandra Trybuś; (-) Łukasz
Tusk; (-) Robert Tyszkiewicz; (-) Piotr Van der Coghen; (-) Piotr
Walkowski; (-) Robert Wardzała; (-) Jerzy Wenderlich; (-) Monika
Wielichowska; (-) Mariusz Witczak; (-) Radosław Witkowski; (-) Zbigniew
Włodkowski; (-) Norbert Wojnarowski; (-) Marek Wojtkowski; (-) Ewa
Wolak; (-) Bogusław Wontor; (-) Marek Wójcik; (-) Stanisław
Wziątek; (-) Zbyszek Zaborowski; (-) Renata Zaremba; (-) Ryszard
Zawadzki; (-) Ryszard Zbrzyzny; (-) Piotr Zgorzelski; (-) Wojciech
Ziemniak; (-) Jerzy Ziętek; (-) Józef Zych; (-) Stanisław
Żelichowski; (-) Stanisław Żmijan; (-) Ewa Żmuda-Trzebiatowska; (-) Adam
Żyliński.

Projekt

USTAWA

z dnia ……………………… 2014 r.

o zmianie Konstytucji Rzeczypospolitej Polskiej

Art. 1 W Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. (Dz. U. Nr 78,

poz. 483, z późn. zm.1)………….. dodaje się art. 74a w brzmieniu:

 „Art. 74a. 1. Lasy stanowiące własność Skarbu Państwa są dobrem wspólnym i

podlegają szczególnej ochronie.

 2. Lasy stanowiące własność Skarbu Państwa nie podlegają przekształceniom

własnościowym, z wyjątkiem przypadków określonych w ustawie.

 3. Lasy stanowiące własność Skarbu Państwa są udostępniane dla ludności na równych

zasadach. Zasady udostępniania i gospodarowania lasami określa ustawa.”

Art. 2. Ustawa wchodzi w życie po upływie miesiąca od dnia ogłoszenia.

1 Zmiany wymienionej ustawy zostały ogłoszone w Dz. U. z 2001 r. Nr 28, poz. 319, z 2006 r. Nr 200,
poz. 1471 oraz z 2009 r. Nr 114, poz. 946.

UZASADNIENIE

 Akt prawny najwyższej rangi - Konstytucja Rzeczpospolitej Polskiej - w art. 5

wyraźnie wskazuje na podstawowe funkcje naszego Państwa, zasadnicze kierunki i cele jego

działania. Wymienienie tych funkcji jest niezwykle istotne, gdyż z nich to bezpośrednio

wynikają konkretne kompetencje i zadania organów państwowych. Jedną z kluczowych funkcji

wskazanych w art. 5 Konstytucji RP jest konieczność zapewnienia przez Państwo ochrony

środowiska naturalnego. U podstawy realizacji tej funkcji leży zasada zrównoważonego

rozwoju, którą to Rzeczpospolita (i wszystkie organy publiczne) winna się kierować. Przyjęta

w art. 5 zasada zrównoważonego rozwoju oznacza konieczność kierowania procesami

gospodarczymi z dbałością o poprawę stanu środowiska przyrodniczego, jakości życia i

poziomu dobrobytu obecnych i przyszłych pokoleń. Zobowiązuje ona wszystkich do jeszcze

większej dbałości o racjonalne użytkowanie zasobów naturalnych.

 We władaniu Państwa znajduje się większość zasobów naturalnych o strategicznym

znaczeniu dla rozwoju społeczno-gospodarczego kraju. Lasy stanowiące własność Skarbu

Państwa dominują w strukturze własnościowej lasów w Polsce i stanowią ponad 80%

szczególnie cennych pod względem przyrodniczym i krajobrazowym obszarów kraju. Lasy

Państwowe w istniejącej formule własnościowej mają powszechną akceptację społeczną, duże

społeczne zaufanie i są bardzo pozytywnie oceniane. Zarządzanie tak cennym majątkiem

wymaga nie tylko ogromnej wiedzy i rozwagi, ale także stworzenia długofalowej strategii i

zapewnienia stabilnej, pewnej podstawy funkcjonowania. Zarządzanie lasami powinno

pozostać politycznie niezależne, strategicznie spójne i zrównoważone z punktu widzenia

użytkowania i ochrony oraz poddane nadzorowi społecznemu. Prowadzenie właściwej

gospodarki leśnej byłoby znacznie utrudnione lub wręcz uniemożliwione, w przypadku

gdyby doszło do zmian w strukturze własnościowej lasów państwowych.

 Życie społeczne może nieść ze sobą kolizje między dobrem wspólnoty obywateli a

prawami jednostki, w szczególności prawem jednostki do nabywania lasów, których dzisiejsze

istnienie zawdzięczamy wysiłkom pokoleń. W takiej sytuacji interes społeczny musi zachować

charakter nadrzędny wobec partykularnego interesu jednostki. Na tym polega istota

konstytucyjnego pojęcia „dobro wspólne”. Stąd, w myśl art. 82 in fine Konstytucji,

obowiązkiem obywatela polskiego jest troska o dobro wspólne. Dyspozycja art. 82 Konstytucji

nakazuje każdemu obywatelowi do takiego zachowania się, które polega na powstrzymaniu się

od działań przynoszących szkodę państwu lub jego interesom i wspólnemu dobru. Z kolei art.

86 wskazuje, iż każdy jest obowiązany do dbałości o stan środowiska i ponosi

odpowiedzialność za spowodowane przez siebie jego pogorszenie. W odniesieniu do zakresu

podmiotowego tego obowiązku w piśmiennictwie prawniczym podnosi się, że jego adresatem

jest nie tylko obywatel RP, ale każda osoba znajdująca się pod władzą Państwa Polskiego, i co

wymaga podkreślenia chodzi tu nie tylko o osoby fizyczne, ale i o osoby prawne (jednostki

gospodarcze), gdyż to właśnie ich działalność w większym stopniu może zagrażać środowisku.

 W sumie, przepisy Konstytucji ustanawiają prawo człowieka do środowiska w

znaczeniu przedmiotowym, którego treść wyprowadzić można z art. 5, art. 68 ust. 4, art. 74

oraz art. 86 Konstytucji RP, z której to treści z kolei wyprowadza się prawo podmiotowe, czyli

uprawnienia i obowiązki. Właśnie prawo do środowiska powinno obejmować wszystkie jego

elementy składowe, a więc zarówno uprawnienia, jak i obowiązki. Przeto istotnym elementem

składającym się na treść zasady powszechności ochrony jest obowiązek ochrony nałożony na

człowieka. Oto człowiekowi przyznaje się uprawnienie do korzystania z wartości środowiska,

ale jednocześnie z uprawnieniem tym wiąże się nakładany na człowieka obowiązek ochrony

środowiska naturalnego. W literaturze prawniczej zaznacza się, że powyższy obowiązek

posiada cechę nowości w polskim porządku konstytucyjnoprawnym. Wskazuje się, że

obowiązek dbałości o stan środowiska nie polega tylko na powstrzymaniu się

(zaniechaniu) od działań mogących szkodzić środowisku, ale chodzi tutaj również o

zachowania czynne, o przeciwdziałanie lub zapobieganie szkodliwym wpływom na

środowisko – w tym związanym ze strukturą własnościową – oraz o działania mające na

celu utrzymanie stanu równowagi przyrodniczej, która nie istnieje bez zachowanych

kompleksów leśnych, wymagających prowadzonej w sposób właściwy gospodarki leśnej.

Przedmiotowa regulacja stanowi również odzwierciedlenie realizacji trzech doniosłych zasad

ustrojowych wyrażonych w Konstytucji Rzeczypospolitej Polskiej, znajdujących również

szeroki oddźwięk w orzecznictwie Trybunału Konstytucyjnego. Są to zasada solidaryzmu,

zasada dobra ogółu (dobra wspólnego) oraz zasada sprawiedliwości społecznej. Zgodnie z

zasadą solidaryzmu, której wykładni dokonał Trybunał Konstytucyjny m. in. w orzeczeniu z

dnia 24 kwietnia 2007 r., (sygn. akt SK 49/05) oraz w wyroku z 24 października 2005 r.,(sygn.

akt. P 13/04) na system prawny i poszczególne jego elementy należy patrzeć nie tylko w

kontekście interesów jednostkowych, ale także interesów ogółu. W ocenie Trybunału zasada ta,

mająca swoją podstawę w samej preambule do Konstytucji RP wymusza konieczność

ponoszenia przez członków społeczeństwa istotnych kosztów związanych ze skutkami różnego

rodzaju wydarzeń nadzwyczajnych, z uwzględnienie w równym stopniu interesów wszystkich

zainteresowanych. Pojęcie „dobra wspólnego” występuje w Konstytucji i tym samym stanowi

nadrzędną wartość konstytucyjną, pomimo tego, że nie zostało przez ustrojodwcę wyraźnie

zdefiniowane. W orzeczeniu z dnia 24 października 2005 r., sygn. P 13/04 , Trybunał

Konstytucyjny wskazał, iż zasada „dobra ogółu” nakazuje patrzeć na system nie tylko w

świetle interesów jednostkowych, ale i ogółu. Trzecia zaś ze wskazanych zasad – zasada

sprawiedliwości społecznej – określona w art. 2 Konstytucji RP winna być celem, który ma

urzeczywistniać demokratyczne państwo prawne. Demokratyczne państwo prawa winno

realizować ideę sprawiedliwości rozumianą jako dążenie do zachowania równowagi w

stosunkach społecznych i powstrzymywania się od kreowania niesprawiedliwych,

niepopartych obiektywnymi wymogami i kryteriami przywilejów dla wybranych grup

obywateli. Poszanowanie zasady sprawiedliwości społecznej jest jednym z istotnych

obowiązków władzy ustawodawczej.

 Z kolei, zawarty w projektowanych zmianach przepisów zwrot „szczególna ochrona”

oznacza odmienności ukształtowania tej ochrony, czego egzemplifikacją jest projektowany

zakaz przekształceń własnościowych – i to na poziomie konstytucyjnym. Jednocześnie

projektowany przepis w przedmiocie gospodarowania lasami odsyła do ustawy, co oznacza, że

„szczególna ochrona” dotyczy też poziomu ustawodawstwa zwykłego oraz sposobu stosowania

tego ustawodawstwa.

Należy podkreślić, że lasy mają charakter dóbr publicznych, gdyż są one w znacznej

mierze niepodzielne, co ogranicza regulację ich użytkowania za pomocą procesów rynkowych.

Dziś lasów nie można bowiem już postrzegać głównie jako producentów i dostawców drewna.

Pełnią one wiele daleko ważniejszych funkcji pozaprodukcyjnych i dostarczają społeczeństwu

zidentyfikowanych, choć trudnych do wyceny użyteczności. Dotyczy to zwłaszcza korzystnego

oddziaływania lasu na klimat, wodę, glebę, zdrowie ludności itd. Mają więc dla społeczeństwa

i rozwoju gospodarki fundamentalne znaczenie. Las jest dobrem narodowym i powinien być

traktowany jako zasadniczy element naszej kultury i jeden z naturalnych fundamentów

cywilizacji. Wartości, które prezentują lasy są wyjątkowe i nieprzemijające i nie dają się

zastąpić. Z tego też względu troska o nie i obowiązek utrzymania lasów w należytym stanie

spoczywa na Państwie.

Z wyżej wymienionych względów – w ocenie projektodawców – niniejsza zmiana

Konstytucji RP jest niezbędna i konieczna do zapobiegnięcia jakimkolwiek próbom

zmiany struktury własnościowej lasów i ma za zadanie takie przekształcenia

uniemożliwiać. Proponuje się również, aby lasy stanowiące własność Skarbu Państwa

były udostępniane dla ludności na równych zasadach, co wynika z istoty pojęcia „dobro

wspólne”, a co niemożliwe byłoby bez projektowanego konstytucyjnego zakazu zmian

własnościowych.

Mając przekonanie, że lasy są dobrem wspólnym należy, ponad wszelkimi

podziałami, za społeczną akceptacją, uznać lasy w Polsce za dziedzictwo narodowe,

będące trwałą własnością publiczną nie podlegającą procesom przekształceń

własnościowych. Dotychczasowe uregulowania prawne dotyczące lasów wydają się być

niewystarczające. Akty prawne dotyczące lasów powinny zyskać spójną, prawną, ogólną

koncepcję, która byłaby nadrzędną zasadą i na trwale wytyczonym kierunkiem działania.

Zmiana ustawy zasadniczej w proponowanym zakresie na trwałe zagwarantuje lasom

stanowiącym własność Skarbu Państwa ochronę przed procesem przekształceń

własnościowych w tym komercjalizacją i prywatyzacją. Ukierunkowanie działalności na

zysk, typowe dla podmiotów komercyjnych, stanowiłoby zagrożenie dla trwałości lasów i

bezpieczeństwa ekologicznego państwa. Przedmiotowy zapis zapewni, w zmiennych

uwarunkowaniach polityczno –gospodarczych, stabilność i trwałość lasom gwarantując

tym samym możliwość korzystania z dobrodziejstw lasu przyszłym pokoleniom.

Przedmiotowa ustawa nie spowoduje skutków finansowych dla budżetu państwa, ani

jednostek samorządu terytorialnego.

Przedmiotowa ustawa jest zgodna z prawem Unii Europejskiej.

,.,
SEJM
RZECZYPOSPOUTEJ
POlSKIEJ

•'), , .. 1 o o.
t ~Je" , •J

BIURO ANALIZ SEJMOWYCH
KANCELARII SEJMU

-----···--------·--··-··---···--······-······--------··--·---------·····---··---··--·····--··-----·--·-·-····------··--------------·--

BAS-WAPEiM-637/14
Warszawa, l kwietnia 2014 r.

Pani Ewa Kopacz
Marszałek Sejmu
Rzeczypospolitej Polskiej

Opinia w sprawie zgodności z prawem Unii Europejskiej projektu ustawy o
zmianie Konstytucji Rzeczypospolitej Polskiej

(przedstawiciel wnioskodawców: poseł Józef Zych)

Na podstawie art. 34 ust. 9 uchwały Sejmu Rzeczypospolitej Polskiej z dnia 30 lipca 1992
roku - Regulamin Sejmu Rzeczypospolitej Polskiej (Monitor Polski z 2012 r. poz. 32, ze
zmianami) sporządza się następującą opinię:

l. Przedmiot projektu ustawy
Projekt zmierza do uzupełnienia II rozdziału Konstytucji RP (Wolności,

prawa i obowiązki człowieka i obywatela - wolności i prawa ekonomiczne,
socjalne i kulturalne) o art. 7 4a, dotyczący lasów będących własnością Skarbu
Państwa. Zgodnie z projektem, przedmiotowe lasy mają stanowić dobro
wspólne i podlegać szczególnej ochronie, a także mają być udostępniane dla
ludności na równych zasadach, przy czym zasady udostępniania i
gospodarowania lasami ma określić ustawa. Ponadto wskazane lasy nie mają
podlegać przekształceniom własnościowym, z wyjątkiem przypadków
określonych w ustawie.

Ustawa ma wejść w życie po upływie miesiąca od dnia ogłoszenia.

2. Stan prawa Unii Europejskiej w materii objętej projektem ustawy
Opiniowany projekt ustawy należy poddać ocenie z uwzględnieniem art.

49 Traktatu o funkcjonowaniu Unii Europejskiej (TfUE) (swoboda
przedsiębiorczości), art. 63 TfUE (swoboda przepływu kapitału) oraz art. 345
TfUE (zasada neutralności). Ponadto, w odniesieniu do swobody przepływu
kapitału, należy uwzględnić przepisy dyrektywy Rady z dnia 24 czerwca 1988 r.
w sprawie wykonania art. 67 Traktatu [ustanawiającego Europejską Wspólnotę
Gospodarczą] 1 (88/361/EWG, dalej: dyrektywa 88/361). Artykuł 67 TEWG
został co prawda uchylony zgodnie z postanowieniami Traktatu
Amsterdamskiego, niemniej - zważywszy, że Traktaty nie definiują pojęcia

"przepływu kapitału" również aktualne orzecznictwo Trybunału

1 Dz. Urz. WE L 178 z 8.7.1988, s. 5.
ul. Zaj:!Órna 3, 00-441 Warszawa • te!. (22} 621 09 71, 694 17 27, faks (22) 694 18 65 • www.bas.sejm.qov.p

Sprawiedliwości UE przyznaje dyrektywie istotną rolę jako instrumentowi
. ' • . . • • 2

wyjasmaJącemu znaczeme tego poJęcia.
W kontekście regulacji prawa UE dotyczącej swobody przepływu kapitału

uwzględnić należy okres przejściowy, który się do tej swobody odnosi i został
zagwarantowany w Traktacie Akcesyjnym. Zgodnie z pkt. 4.2. Załącznika XII
do Aktu dotyczącego warunków przystąpienia do Unii Europejskiej
Rzeczypospolitej Polskiej oraz innych państw (Dz. U. z 2004 r., Załącznik l do
nru 90, poz. 864; dalej: Załącznik XII), "[n]ie naruszając zobowiązań
wynikających z Traktatów stanowiących podstawy UE, Polska może utrzymać
w mocy przez okres dwunastu lat od dnia przystąpienia zasady przewidziane w
ustawie z dnia 24 marca 1920 r. o nabywaniu nieruchomości przez
cudzoziemców (Dz. U. z 1996 r., Nr 54, poz. 245, ze zmianami), w odniesieniu
do nabywania nieruchomości rolnych i leśnych. W żadnym przypadku,
obywatele Państw Członkowskich lub osoby prawne utworzone zgodnie z
przepisami innego państwa członkowskiego nie mogą być traktowane w sposób
mniej korzystny, w zakresie nabywania nieruchomości rolnych i leśnych, niż w
dniu podpisania Traktatu o Przystąpieniu. (...)". Okres przejściowy, o którym
mowa w tym przepisie, upływa l maja 2016 r.

3. Analiza przepisów projektu pod kątem ustalonego stanu prawa Unii
Europejskiej
3.1 Zasada neutralności (art. 345 TfUE)

Zgodnie z art. 345 TfUE, Traktaty nie przesądzają w niczym zasad prawa
własności w państwach członkowskich. Przepis ten wyraża zasadę neutralności
Traktatów wobec zasad prawa własności w państwach członkowskich. W
związku z tym, Traktaty co do zasady nie stoją na przeszkodzie ani
nacjonalizacji przedsiębiorstw, ani ich prywatyzacji. Państwa członkowskie
mają więc prawo wprowadzić lub zachować własność publiczną w określonych
dziedzinach. W oparciu o art. 345 TfUE należy więc stwierdzić, że podjęcie
zasadniczej decyzji w przedmiocie prywatyzacji (czy w ogóle prywatyzować,
ewentualnie -w jakim zakresie) leży w kompetencji państw członkowskich i
postanowienia Traktatów nie ograniczają ich kompetencji pod tym względem.
Inaczej mówiąc, Traktaty nie nakładają na państwa członkowskie obowiązku
prywatyzacji.

Zgodnie z utrwalonym stanowiskiem Trybunału, art. 345 TfUE nie
skutkuje wyłączeniem obowiązujących w państwach członkowskich zasad
prawa własności spod podstawowych zasad Traktatu3

• Jakkolwiek więc przepis
ten nie podważa prawa państw członkowskich do ustanawiania uregulowań w
dziedzinie prywatyzacji, to muszą one być zgodne z podstawowymi zasadami

2 Wyrok Trybunału z dnia 26 kwietnia 20 12 r., Staatssecretaris van Financien przeciwko L. A. C. van Putten (C-
578/10), P. Mook (C-579/10) i G. Frank (C-580/10), dotychczas nieopublikowany, pkt 28.

3 Wyrok Trybunału z dnia 8 listopada 2012 r., C-244/11 -Komisja Europejska przeciwko Republice Greckiej,
2012 dotychczas nieopublikowany, pkt 16.

2

traktatu, do których należą swobody przedsiębiorczości i przepływu kapitału4 •
Dotychczasowe orzecznictwo w tym zakresie odnosiło się jednak do sytuacji
innych niż ta, której dotyczy opiniowany projekt ustawy. Zważywszy bowiem
na treść art. 345 TfUE należy przyjąć, że przepisy gwarantujące podstawowe
swobody unijne nie mogą przesądzać o tym, czy państwo powinno
prywatyzować, czy nie. Znajdują one zastosowanie dopiero w sytuacji, w której
państwo podjęło decyzję o prywatyzacji, i w zakresie, w jakim prywatyzacja ma
zostać przeprowadzona. Dopiero na tym etapie i w tym zakresie można poddać
zachowanie państwa ocenie pod kątem zgodności z wymienionymi swobodami.
Możliwość powoływania się przez państwo członkowskie na art. 345 Tfl.JE
podlega więc ograniczeniom dopiero wtedy, kiedy postanowiono o prywatyzacji
(i w takim zakresie, w jakim państwo zamierza przeprowadzić - lub już
przeprowadziło -prywatyzację). Patrząc na problem pod nieco innym kątem
można stwierdzić, że chociaż państwo rzeczywiście nie powinno powoływać się
na art. 345 TfUE w celu uchylenia się od ciążących na nim z mocy prawa UE
obowiązków (takich jak realizacja podstawowych swobód), to przecież prawo
UE nie nakłada na państwo obowiązku prywatyzacji. Nie można więc oceniać
odwołania się przez państwo do art. 345 Tfl.JE jako unikania realizacji
rzekomego obowiązku wynikającego z prawa UE, skoro obowiązek taki nie
istnieje. Należy więc zgodzić się ze poglądem rzecznika generalnego N.
Jaaskinena, wyrażonym w sprawie Essent, w ocenie którego zakaz prywatyzacji
stanowi nieuniknioną konsekwencję dokonania wyboru własności publicznej
oraz idei zatrzymania własności w rękach władz publicznych5

•

Z powyższym stanowiskiem nie koliduje orzecznictwo Trybunału

dotyczące ograniczeń w nabywaniu nieruchomości 6 . Rozpatrywane przez
Trybunał sprawy nie dotyczyły bowiem zakazu prywatyzacji nieruchomości, a
warunków, których spełnienie było wymagane w przypadku nabycia
nieruchomości, przy czym w przywołanych sprawach nieruchomości były

nabywane od podmiotów prywatnych. Nie chodziło więc o odmowę zbycia
nieruchomości przez państwo, a o odmowę wydania zezwolenia na nabycie
nieruchomości lub zarejestrowania go.

Rozważając zakres stosowania art. 345 TfUE należy wziąć pod uwagę
również orzeczenie Trybunału w przywołanej wyżej sprawie Essene. Trybunał

4 Ibid., pkt 17.
5 Opinia rzecznika generalnego z 16 kwietnia 2013 r. w sprawach połączonych Staat der Nederlanden przeciwko

Essent NV (C-105112), Essent Nederland BV (C-105112), Eneco Holding NV (C-106/12) i Delta NV (C­
l 07 l 12), dotychczas nieopublikowana, pkt 48.

6 Wyrok Trybunału z l czerwca 1999 r. w sprawie C-302/97 Klaus Konie przeciwko Austrii, Zb. Orz. 1999 1-
03099; wyrok Trybunału z 13 lipca 2000 r. w sprawie C-423/98 Alfredo Albore, Zb. Orz. 2000 I-05965; wyrok
Trybunału z 5 marca 2002 r. w sprawach połączonych C-515/99, C-519/99 do C-524/99 oraz C-526/99 do C-
540/99 Reisch i inni, Zb. Orz. 2002 1-02157; wyrok Trybunału z 15 maja 2003 r. w sprawie C-300/01
Salzmann, Zb. Orz. 2003 1-04899; wyrok Trybunału z 23 września 2003 r. w sprawie C-452/01 Margarethe
Ospelt, Zb. Orz. 2003 1-09743.

7 Wyrok Trybunału (wielka izba) z 22 października 2013 r. w sprawach połączonych Staat der Nederlanden
przeciwko Essent NV (C-105/12), Essent Nederland BV (C-105/12), Eneco Holding NV (C-106/12) i Delta

3

stwierdza tam, że zakaz prywatyzacji przedsiębiorstwa mieści się również w
zakresie zastosowania art. 63 TfUE i należy go rozpatrywać w świetle tego
postanowienia 8 . Oznaczałoby to, że należy ocenić, czy przedmiotowy zakaz
prywatyzacji stanowi ograniczenie gwarantowanych w TflJE swobód przepływu
kapitału, a w przypadku udzielenia odpowiedzi twierdzącej - czy to
ograniczenie jest uzasadnione zgodnie z prawem UE. Trzeba jednak podkreślić,
że przedmiotowy wyrok dotyczy prywatyzacji spółek akcyjnych, nie zaś
sprzedaży poszczególnych składników mienia Skarbu Państwa. Wobec
powyższego należy uznać, że zawarta w art. 345 TflJE klauzula neutralności
pozostawia w gestii państw członkowskich decyzje w sprawie prywatyzacji
lasów (i jej zakresu). Co prawda uregulowania wewnętrzne w dziedzinie
prywatyzacji muszą być zgodne z podstawowymi zasadami Traktatu, do których
należy swoboda przedsiębiorczości i przepływu kapitału, nie dotyczy to jednak
nabywania nieruchomości leśnych, których państwo nie zamierza prywatyzować.
Zakaz przekształceń własnościowych lasów będących własnością Skarbu
Państwa, stanowiący przedmiot opiniowanego projektu, nie jest więc, jako taki,
objęty unijnymi regułami dotyczącymi swobody przedsiębiorczości i przepływu
kapitału.

3.2 Ograniczenia możliwości nabywania nieruchomości a swoboda
przedsiębiorczości i przepływu kapitału

Projekt ustawy wymaga również analizy przy uwzględnieniu odmiennego
(rozszerzającego) odczytania tez wyroku w sprawie Essent, zgodnie z którym
należałoby przyjąć, że przedmiot projektu jest objęty zakresem stosowania art.
63 TfUE (a także ewentualnie również art. 49 TfUE). Przyjmując to założenie
należy wskazać, że projekt ustawy zmierza do wykluczenia możliwości

przekształceń własnościowych lasów stanowiących własność Skarbu Państwa,
jednak z wyjątkiem przypadków określonych w ustawie. Ponadto w ustawie
mają zostać określone zasady gospodarowania lasami. Wobec powyższego
można przyjąć, że z treści proponowanego przepisu wynika obowiązek

określenia rzeczywistego zakresu ograniczeń w zakresie przekształceń

własnościowych lasów na poziomie ustawowym. Regulująca tę materię ustawa
podlegałaby ocenie pod kątem zgodności z prawem UE, w szczególności z
przepisami dotyczącymi swobody przedsiębiorczości i przepływu kapitału.

Zgodnie z orzecznictwem TS wykonywanie prawa do nabywania,
użytkowania i zbywania dóbr nieruchomych na terytorium innego państwa
członkowskiego stanowi niezbędny element swobody przedsiębiorczości, co
znajduje potwierdzenie w art. 50 ust. 2 lit. e) TfUE9

. Również pojęcie przepływu
kapitału obejmuje czynności, poprzez które nierezydenci dokonują inwestycji w

NV (C-\ 07112), dotychczas nieopublikowany.
8 Wyrok w sprawie Essent, pkt. 29-34, 38.
9 Wyrok w sprawie Konie, pkt 22.

4

nieruchomości na terytorium państwa członkowskiego, jak wynika z
nomenklatury przepływów kapitału znajdującej się w Załączniku I do
dyrektywy Rady 88/361, która zachowuje instrukcyjny charakter dla
zdefiniowania pojęcia przepływu kapitału 10

• Trzeba podkreślić, że Trybunał
szeroko ujmuje środki krajowe, które są uznawane za ograniczenie obu swobód.
W orzecznictwie zalicza się do nich bowiem nie tylko środki dyskryminujące ze
względu na przynależność państwową, ale również wszelkie przepisy krajowe
(choćby stosowane bez dyskryminacji), które mogą zakłócić lub uczynić mniej
atrakcyjnym korzystanie z przedmiotowych swobód przez obywateli Unii 11

•

Ograniczenia możliwości nabywania lasów stanowiących własność Skarbu
Państwa będą więc mogły zostać uznane za ograniczenie wymienionych swobód,
nawet gdyby nie różnicowały statusu nabywcy z uwagi na jego przynależność
państwową. Tym bardziej pozostawienie organom uznania w zakresie
umożliwiającym dyskryminację na poziomie stosowania prawa w konkretnych
przypadkach jest poczytywane jako okoliczność przemawiająca za uznaniem

. . . UE'2 ogramczema za naruszeme prawa .
Stwierdzenie istnienia ograniczenia wskazanych swobód nie oznacza

jednak automatycznie stwierdzenia naruszenia prawa UE. Przepisy krajowe
mogące utrudniać wykonywanie podstawowych swobód ustanowionych w
TfUE lub czynić je mniej atrakcyjnym mogą mimo to być dopuszczalne, pod
warunkiem że służą osiągnięciu celu leżącego w interesie ogólnym, są właściwe
dla zapewnienia realizacji tego celu oraz nie wykraczają poza zakres konieczny
do jego osiągnięcia 13 • Zgodnie z projektem zakres dopuszczalnych przekształceń
własnościowych przedmiotowych lasów ma zostać określony w ustawie. Ustawa
ta musi być zgodna z określonymi w prawie Unii wymogami dotyczącymi
dopuszczalności ograniczeń swobód rynkowych. Cel wskazywany przez
projektodawców (umożliwienie prowadzenia prawidłowej gospodarki leśnej)
może zostać uznany za leżący w interesie ogólnym, co znajduje potwierdzenie
również w dokumentach UE 14

• Dokładnej analizy wymaga natomiast, w jakim
zakresie ograniczenie możliwości nabywania lasów jest rzeczywiście konieczne
dla osiągnięcia deklarowanego celu. Wydaje się bowiem, że obowiązki

związane z zapewnieniem prawidłowej gospodarki leśnej mogą zostać nałożone

10 Wyrok Trybunału z 25 stycznia 2007 r. w sprawie C-370/05 Uwe Kay Festersen, Zb. Orz. 2007 1-01129, pkt.
22-23.

11 Wyrok Trybunału z 16 grudnia 20 l O r., C-89/09 - Komisja Europejska przeciwko Republice Francuskiej, Zb.
Orz. 20 l O 1-12941, pkt 44; wyrok Trybunału z l O listopada 20 II r., C-212/09 - Komisja Europejska przeciwko
Republice Portugalskiej, Zb. Orz. 2011 I-10889, pkt 48; wyrok Trybunału z 13 maja 2003 r., C-98/01 -
Komisja Wspólnot Europejskich przeciwko Zjednoczonemu Królestwu Wielkiej Brytanii i Irlandii Północnej,
Zb. Orz. 2003 1-04641, pkt. 42-43,47.

12 Wyrok w sprawie Konie, pkt 49.
13 Wyrok Trybunału z 8 maja 20 13 r. w sprawach połączonych Eric Libert i inni przeciwko Gouvemement

flamand (C-197111) i Ali Projects & Developments NV i in. przeciwko Vlaamse Regering (C-203/11),
dotychczas nieopublikowany, pkt 49.

14 Zob. zwłaszcza komunikat Komisji "Nowa strategia leśna UE na rzecz lasów i sektora leśno-drzewnego"
(COM(2013) 659 finał).

5

i egzekwowane zarówno w odniesieniu do lasów państwowych, jak i
prywatnych. Ustawa, o której mowa w projektowanym art. 74a Konstytucji musi
również uwzględniać treść Załącznika XII, który pozwala na utrzymanie w
mocy do l maja 2016 r. zasad przewidzianych w ustawie o nabywaniu
nieruchomości przez cudzoziemców w odniesieniu do nabywania nieruchomości
rolnych i leśnych.

4. Konkluzja
Projekt ustawy o zmianie Konstytucji nie jest sprzeczny z prawem UE. Ustawa,
której wydanie przewiduje projektowany art. 74a Konstytucji, powinna spełniać
traktatowe warunki dopuszczalności ograniczeń swobody przedsiębiorczości i
przepływu kapitału.

Szef Kancelarii Sejmu

qh~p~

6

r SEJM
RZECZYPOSPOUTEJ
POLSKIEJ

BAS-WAPEiM-638/14

058110
BIURO ANALIZ SEJMOWYCH

KANCELARII SEJMU

Warszawa, 31 marca 2014 r.

Pani Ewa Kopacz
Marszałek Sejmu
Rzeczypospolitej Polskiej

Opinia prawna w sprawie stwierdzenia, czy poselski projekt ustawy o
zmianie Konstytucji Rzeczypospolitej Polskiej (przedstawiciel

wnioskodawców: poseł Józef Zych) jest projektem ustawy wykonującej
prawo Unii Europejskiej w rozumieniu art. 95a regulaminu Sejmu

Projekt zmierza do uzupełnienia II rozdziału Konstytucji RP (Wolności,
prawa i obowiązki człowieka i obywatela - wolności i prawa ekonomiczne,
socjalne i kulturalne) o art. 74a, dotyczący lasów będących własnością Skarbu
Państwa. Zgodnie z projektem, przedmiotowe lasy mają stanowić dobro
wspólne i podlegać szczególnej ochronie, a także mają być udostępniane dla
ludności na równych zasadach, przy czym zasady udostępniania i
gospodarowania lasami ma określić ustawa. Ponadto wskazane lasy nie mają
podlegać przekształceniom własnościowym, z wyjątkiem przypadków
określonych w ustawie.

Projekt nie zawiera przepisów mających na celu wykonanie prawa Unii
Europejskiej.

Projekt nie jest projektem ustawy wykonującej prawo Unii Europejskiej.

Szef Kancelarii Sejmu

qc~a!1Jk

ul. Za~órna 3, 00-441 Wamowo • ieL (22) 621 09 71, 694 17 27, faks (22) 694 18 65 • www.bas.sejm.qov.p

PIERWSZV PREZES
SĄDU NAJWYŻSZEGO

RZECZVPOSPOLITEJ POLSKIEJ

BSA 111-021-124/14

SEKRETARIAT Z-CY SZEFA KS

L. dz .. .

Data wpływu 2~ ~.~ ... ~Prl

Warszawa, dnia 2J kwietnia 2014 r.

Pan
Adam PODGÓRSKI
Zastępca Szefa
Kancelarii Sejmu

W odpowiedzi na pismo z dnia 11 kwietnia 2014 r., GMS-WP-173-85/14

uprzejmie informuję, że Sąd Najwyższy na podstawie art. 1 pkt 3 ustawy

o Sądzie Najwyższym z dnia 231istopada 2002 r. G.t. Dz. U. z 2013 r., poz. 499)

nie uznaje za celowe opiniowania poselskiego projektu ustawy o zmianie

Konstytucji Rzeczypospolitej Polskiej.

Z poważaniem

RZYCKI

• • l • . .

Z \.vi;~zr l~ '"'oje\\7Ódzh~ Hzeczypospolitej PoJskiej

Warszawa, OS maja 2014 r.

zw /0714/131/14 L '7 .CL o·a: .. ·os:·"1(J14""''
Pan Data wplywu

Lech Czapla
Szef
Kancelarii Sejmu

laaovuy ~ Jl/t.W;#t(
W odpowiedzi na pismo z dnia 14 kwietnia 2014 r., dotyczące

przedłożenia opinii nt. poselskiego projektu ustawy: - o zmianie

KonstytucJI RzeczypospoliteJ Polsklej (EK-020-938/14ł, w tałączeniu

przekazujemy opinie otrzymane z województw: mazowieckiego,

śląskiego i podlaskiego.

..

OR·OP-11.0821.182.2014.MM

NrKanc.:

,. l

x,lłzowsze~
serce Polskl:

!

W.W.w, ~~2014k

blu......".pl

W na~nlu do plama lftllllauego clroM •ldmnlcznll w dniu 17 kWillinii Z014 r.,~ pta6bJ

o ZQioaanle awentuainych uwag do proJeklu uet1wy o zmiinie Konatytuqi RP (dot. laiSÓW Plll'litwawyal), ptZe~

~ uwagi leugeatte do ww. praJelcłu.
Proponowana zmiana Kon~ nie detfe gwarw!Cjl ochrony poleldch 11110w pańMWoWydl pi'Z8d .,...,~

ponlewat dokOlWill p~ wfMn~ bfdlł• moglo ZOllat przeprowadzane poprza ~
odf9bMj Ullłllwy. PrzedMawlona pfOIIDZyq. zmiany nie Dbezplecza równłet pc*ldego ~ "**łw8, bardzo

wysołco ocenlanego w Europie l ne 6wltde.

Zmiana ~ powinna dawać gw.n~nqe l uniemotliwlać dalcDnywanłe łllk puwatnrdl zmian,)Uiml et1
apt'YWIIlyZDwanlellllltlw r:zy 2:m1ena dobrze ru~ceao modelu 11!!16nictwa. Na~ zelantem zapley piQjaldu ..._zbyt

ogólne. w.tD r6wnlat z:wr6clt uwag,, ta w 111mech prae zmierzaj~ do ze~ L8lów ~ Pf'DI4
ewenlllelnll malllwołcllt prywatyzacji PGW*ł prujekt MI18Cl~ kłóly w ru.- ocenie lep.j liilży Zllp8Wftlenki.

~ekologicznego Pańttwll w zakrllle ochrany lat6w.

URZĄD
MARSZAŁKOWSKI
WOJEWÓDZTWA
ŚLĄSKJEGO

Wydział
Pornocy Prawnej i Nadzoru

Właścicielskiego

ul. Ligonia 46
40·037 Katowiec

teł. +48 (32) 20 711 6 ł 1
fax. +48 (32) 20 78 618
biW"O.p111wne@slaskie.pJ

www.slaskie.pl

Paa

Katowice, dnia 25 .kwietnia 2014 r.

OP.0821.00071.2014

OP.KW-00169/14

.Bogda• Ciepielewski

Dyrektor Biara

Związku Województw RP

ul. Świętojenka sn
00-236 Warszawa

W odpowiedzi na pismo z dnia 17 kwietnia 2014 r. (przesłane drogą

elektroniczną) dotyczące konsultacji poselskiego projektu ustawy o zmianie

Konstytucji Rzeczypospolitej Polskiej wniesiony przez gru~ posłów

PSL, PO, SLD, uprzejmie informuję, jż po konsultacji przedmiotowego

projektu z Wydziałem Ochrony Środowiska tut. Urzędu nie wnosimy uwag

do tego dokumentu. Również pod względem redakcyjnym i formalnym

przedstawiony do opinii projekt zasadniczo odpowiada wymaganiom

stawianym aktom nonnatywnym zgodnie z rozporządzeniem Prezesa Rady

Ministrów z dnia 20 czerwca 2002 r. w sprawie "Zasad techniki

prawodawczej" (Dz. U. Nr 100, po:t. 908).

RADCAPRAWNY

Józef Koczar

OPJNIA KOMISJI

Statutowo-Regulaminowej Sejmiku Województwa Podlaskiego

w sprawie poselskiego projektu ustawy o zmianie Konstytucji

Rzeczypospolitej Polskiej, (wniesiony przez grupę posłów PSL, PO,
SLD).

Komisja po rozpatrzeniu w/w projektu ustawv w dniu 28.04.2014 r. zaopiniowała go negatywnie

/l głos za, 3 przeciw, l wstrzymujący się/.

PRZEWODNICZĄCY

Komisji Statutowo-Regulaminowej

1-1 Leszek Dec

l

PROKURATORIA GENERALNA SKARBU PAŃSTWA
Główny Urząd Prokuratorii Generalnej Skarbu Państwa

ul. Hoża 76/78, 00-682 Warszawa
teł.: (+48) 022 3923109; fax: (+48) 022 3923120

KR-51-190/14/ZŚP
w;12_qf-6' /14

<·~··: .
.... · ~--' .

- ~ ' ~-.' .~ __ ,...

l

;,.\ \'• . 'V ... i.Lf/{~~?!~1.
t-.:.;..:,\.!.., 'j~ '4 ' ••

www. prokuratoria.gov. p!
e-mail: kancelarial@prokuratoria.gov.ol

Warszawa, dnia 25 kwietnia 2014 r.

Pan Adam PODGÓRSKI
ZASTĘPCA SZEFA
KANCELARII SEJMU RP

W nawiązaniu do poselskiego projektu ustawy o zmianie Konstytucji

Rzeczypospolitej Polskiej, nadesłanego przy piśmie nr GMS-WP-173-85/14 z dnia 11

kwietnia 2014 r., uprzejmie informuję, że Prokuratoria Generalna Skarbu Państwa nie zgłasza

uwag do tego projektu.

	Druk nr 2374
	Warszawa, 13 marca 2014 r.
	Pani
	Ewa Kopacz
	Marszałek Sejmu
	Rzeczypospolitej Polskiej

