
Sygn. akt K 39/16

POSTANOWIENIE

Trybunał Konstytucyjny w składzie:

Andrzej Rzepliński - przewodniczący

Stanisław Biernat

LeonKieres

Piotr Pszczółkawski

Małgorzata Pyziak-Szafnicka

Stanisław Rymar

Piotr Tuleja

Sławomira Wronkowska-Jaśkiewicz

Andrzej Wróbel- sprawozdawca

Marek Zubik,

Warszawa, dnia 3 sierpnia 2016 r.

na podstawie art. 93 ust. l pkt 2 i ust. 2 ustawy z dnia 25 czerwca 2015 r. o Trybunale

Konstytucyjnym (Dz. U. z 2016 r. poz. 293), w sprawie połączonych wniosków:

l) grupy posłów z 2 sierpnia 2016 r. (sygn. K 39/16) o zbadanie

zgodności ustawy z dnia 22 lipca 2016 r. o Trybunale

Konstytucyjnym (Dz. U. poz. 1157) z art. 2 w związku z art. 118

ust. l i 3, art. 119 ust. l i 2, art. 173 w związku z art. 10, art. 195

ust. l oraz preambułą Konstytucji

albo o zbadanie zgodności:

a) art. 6 ust. 7 ustawy powołanej w punkcie l z art. 194 ust. l

Konstytucji,

b) art. 26 ust. l pkt l lit. g ustawy powołanej w punkcie l z art. 2

i art. 195 ust. l Konstytucji,

c) art. 33 ust. 5 ustawy powołanej w punkcie l w zakresie, w jakim

zobowiązuje Krajową Radę Sądownictwa do wykazywania, na

podstawie art. 191 ust. 2 Konstytucji, że kwestionowana ustawa

lub inny akt normatywny dotyczy spraw objętych jej zakresem

2

działania, z art. 191 ust. l pkt 2 i ust. 2 w związku z art. 186 ust. 2

Konstytucji,

d) art. 38 ust. 3-6 ustawy powołanej w punkcie l z art. 2 i art. 173

w związku z preambułą Konstytucji oraz art. l O i art. 45 ust. l

Konstytucji,

e) art. 61 ust. 1-3 ustawy powołanej w punkcie l z art. 2, art. 32

ust. l, art. 173 w związku z preambułą Konstytucji, art. l O

i art. 45 ust. l Konstytucji,

f) art. 68 ust. 5-7 ustawy powołanej w punkcie l z art. 2, art. 173

w związku z art. l O, art. 190 ust. 5, art. 195 ust. l w związku

z art. 45 ust. l oraz preambułą Konstytucji,

g) art. 72 ust. l pkt 6 ustawy powołanej w punkcie l w zakresie,

w jakim nakazuje zawarcie w wyroku informacji o wyniku

głosowania sędziów Trybunału, rozumianego jako głosowanie

sędziów w toku narady sędziowskiej przed wydaniem wyroku,

z art. 2 i art. 195 ust. l Konstytucji,

h) art. 80 ust. 4 ustawy powołanej w punkcie l w zakresie, w jakim

stwarza podstawy do rozpatrzenia innego niż niezwłoczne

uwzględnienie przez Prezesa Rady Ministrów wniosku Prezesa

Trybunału Konstytucyjnego, o którym mowa w art. 80 ust. 4

ustawy powołanej w punkcie l, z art. 190 ust. 2 Konstytucji,

i) art. 83 ust. l, art. 85, art. 86 i art. 87 ustawy powołanej w punkcie l

z art. 2, art. 45 ust. l, art. 173 w związku z art. l O oraz preambułą

Konstytucji,

j) art. 83 ust. 2 ustawy powołanej w punkcie l z wynikającą

z preambuły Konstytucji zasadą sprawności działania instytucji

publicznych, a także z art. 2 oraz art. 173 w związku z art. l O

Konstytucji,

k) art. 84 ustawy powołanej w punkcie l z wynikającą z preambuły

Konstytucji zasadą rzetelności i sprawności działania instytucji

publicznych, z art. 2, art. 173 w związku z art. l O, a także

z art. 191 ust. l pkt 1-5 oraz art. 195 ust. l i art. 45 ust. l

Konstytucji,

3

l) art. 89 ustawy powołanej w punkcie l z art. 2, art. 7, art. l O,

art. 173 oraz art. 190 ust. l i 2 Konstytucji,

ł) art. 90 ustawy powołanej w punkcie l z art. 2, art. 7, art. 10,

art. 173 oraz art. 194 ust. l Konstytucji,

m)art. 92 ustawy powołanej w punkcie l z art. 2 Konstytucji,

2) grupy posłów z 2 sierpnia 2016 r. (sygn. K 40/16) o zbadanie

zgodności:

a) art. 6 ust. 5 w związku z art. 6 ust. 7 ustawy powołanej w punkcie l

z art. 45 ust. l, art. 194 ust. l Konstytucji oraz art. 6 ust. l

Konwencji o ochronie praw człowieka i podstawowych wolności,

sporządzonej dnia 4 listopada 1950 r. w Rzymie (Dz. U. z 1993 r.

Nr 61, poz. 284, ze zm.),

b) art. 6 ust. 7 oraz art. 90 ustawy powołanej w punkcie l z art. 2,

art. l O oraz art. 173 Konstytucji,

c) art. 16 ust. l ustawy powołanej w punkcie l z art. 2 oraz art. l O

Konstytucji,

d) art. 26 ust. l lit. e ustawy powołanej w punkcie l z art. 2

Konstytucji,

e) art. 26 ust. 2 ustawy powołanej w punkcie l z art. 2 Konstytucji,

f) art. 26 ust. 3 w związku z art. 3 8 ust. 3 ustawy powołanej

w punkcie l z art. 2 Konstytucji,

g) art. 30 ust. 5 w związku z art. 61 ust. l ustawy powołanej

w punkcie l z art. 2, art. l O oraz art. 173 Konstytucji,

h) art. 61 ust. l ustawy powołanej w punkcie l z art. 2 i art. 45 ust. l

Konstytucji,

i) art. 68 ust. 5-7 ustawy powołanej w punkcie l z art. 2 i art. 45 ust. l

Konstytucji oraz art. 6 ust. l Konwencji o ochronie praw

człowieka i podstawowych wolności,

j) art. 83, art. 84 oraz art. 85 ustawy powołanej w punkcie l z art. 2,

art. 45 ust. l oraz art. 191 ust. l pkt 1-5 Konstytucji,

k) art. 89 ustawy powołanej w punkcie l z art. 190 ust. 2 Konstytucji,

4

3) Rzecznika Praw Obywatelskich z 2 sierpnia 2016 r. (sygn. K 41/16)

o zbadanie zgodności:

a) ustawy powołanej w punkcie l z art. 2, art. 7, art. 112 oraz

art. 119 ust. l Konstytucji,

b) art. 16 ust. l ustawy powołanej w punkcie l, w części obejmującej

słowo "trzech", z art. 2, art. l O, art. 173, art. 194 ust. 2 oraz art. 195

ust. l Konstytucji,

c) art. 3 8 ust. 3, 4 i 5 ustawy powołanej w punkcie l z art. 2, art. l O

oraz art. 173 Konstytucji w związku z wynikającą z preambuły

Konstytucji zasadą sprawności działania instytucji publicznych,

d) art. 61 ust. 6 ustawy powołanej w punkcie l, w części obejmującej

słowa "chyba, że z przepisów ustawy wynika obowiązek

uczestnictwa w rozprawie", z art. l O, art. 45 ust. l i art. 173

Konstytucji w związku z wynikającą z preambuły Konstytucji

zasadą sprawności działania instytucji publicznych,

e) art. 68 ust. 5-7 ustawy powołanej w punkcie l z art. 2, art. 45 ust. l,

art. 173 Konstytucji oraz art. 190 ust. 5 Konstytucji w związku

z wynikającą z preambuły Konstytucji zasadą sprawności działania

instytucji publicznych,

f) art. 80 ust. 4 zdanie pierwsze ustawy powołanej w punkcie l

z art. l O i art. 190 ust. 2 w związku z art. 190 ust. l Konstytucji

w związku z wynikającą z preambuły Konstytucji zasadą

sprawności działania instytucji publicznych,

g) art. 83 ust. l ustawy powołanej w punkcie l z art. 2 i art. 45 ust. l

Konstytucji w związku z wynikającą z preambuły Konstytucji

zasadą sprawności działania instytucji publicznych,

h) art. 83 ust. 2 ustawy powołanej w punkcie l z art. 2 oraz~· 173

Konstytucji w związku z art. l O i art. 45 ust. l Konstytucji,

i) art. 84 ustawy powołanej w punkcie l z art. 2 Konstytucji, art. l O,

art. 45 ust. l i art. 173 Konstytucji w związku z wynikającą

z preambuły Konstytucji zasadą sprawności działania instytucji

publicznych,

j) art. 89 ustawy powołanej w punkcie l z art. 7, art. 173 w związku

5

z art. l O oraz art. 190 ust. 2 zdanie pierwsze w związku z art. 190

ust. l Konstytucji,

k) art. 90 ustawy powołanej w punkcie l z art. 2, art. 173 oraz art. 194

ust. l Konstytucji,

l) art. 92 ustawy powołanej w punkcie l z zasadą poprawnej legislacji

wynikającą z art. 2 Konstytucji,

p o s t a n a w i a:

rozpoznać sprawę na posiedzeniu niejawnym.

UZASADNIENIE

I

l. Grupa posłów we wniosku z 2 sierpnia 2016 r. (sygn. K 39/16) wniosła

o stwierdzenie, że ustawa z dnia 22 lipca 2016 r. o Trybunale Konstytucyjnym (Dz. U.

poz. 1157; dalej: ustawa o TK z 2016 r.) jest niezgodna z art. 2 w związku z art. 118 ust. l

i 3, art. 119 ust. l i 2, art. 173 w związku z art. l O, art. 195 ust. l oraz preambułą

Konstytucji. Alternatywnie grupa posłów wniosła o stwierdzenie, że:

- art. 6 ust. 7 ustawy o TK z 2016 r. jest niezgodny z art. 194 ust. l Konstytucji,

- art. 26 ust. l pkt l lit. g ustawy o TK z 2016 r. jest niezgodny z art. 2 i art. 195

ust. l Konstytucji,

- art. 33 ust. 5 ustawy o TK z 2016 r. w zakresie, w jakim zobowiązuje Krajową

Radę Sądownictwa do wykazywania, na podstawie art. 191 ust. 2 Konstytucji, że

kwestionowana ustawa lub inny akt normatywny dotyczy spraw objętych jej zakresem

działania, jest niezgodny z art. 191 ust. l pkt 2 i ust. 2 w związku z art. 186 ust. 2

Konstytucji,

- art. 38 ust. 3-6 ustawy o TK z 2016 r. jest niezgodny z art. 2 i art. 173

w związku z preambułą Konstytucji oraz art. l O i art. 45 ust. l Konstytucji,

- art. 61 ust. 1-3 ustawy o TK z 2016 r. jest niezgodny z art. 2, art. 32 ust. l,

art. 173 w związku z preambułą Konstytucji, art. l O i art. 45 ust. l Konstytucji,

- art. 68 ust. 5-7 ustawy o TK z 2016 r. jest niezgodny z art. 2, art. 173 w związku

6

z art. l O, art. 190 ust. 5, art. 19 5 ust. l w związku z art. 4 5 ust. l oraz preambułą

Konstytucji,

- art. 72 ust. l pkt 6 ustawy o TK z 2016 r. w zakresie, w jakim nakazuje zawarcie

w wyroku informacji o wyniku głosowania sędziów Trybunału, rozumianego jako

głosowanie sędziów w toku narady sędziowskiej przed wydaniem wyroku, jest niezgodny

z art. 2 i art. 195 ust. l Konstytucji,

- art. 80 ust. 4 ustawy o TK z 2016 r. w zakresie, w jakim stwarza podstawy do

rozpatrzenia innego niż niezwłoczne uwzględnienie przez Prezesa Rady Ministrów

wniosku Prezesa Trybunału Konstytucyjnego, o którym mowa wart. 80 ust. 4 ustawy o TK

z 2016 r., jest niezgodny z art. 190 ust. 2 Konstytucji,

- art. 83 ust. l, art. 85, art. 86 i art. 87 ustawy o TK z 2016 r. są niezgodne z art. 2,

art. 45 ust. l, art. 173 w związku z art. l O oraz preambułą Konstytucji,

- art. 83 ust. 2 ustawy o TK z 2016 r. jest niezgodny z wynikającą z preambuły

Konstytucji zasadą sprawności działania instytucji publicznych, a także z art. 2 oraz

art. 173 w związku z art. l O Konstytucji,

- art. 84 ustawy o TK z 2016 r. jest niezgodny z wynikającą z preambuły

Konstytucji zasadą rzetelności i sprawności działania instytucji publicznych, z art. 2,

art. l 73 w związku z art. 10, a także z art. 191 ust. l pkt 1-5 oraz art. 19 5 ust. l i art. 45

ust. l Konstytucji,

- art. 89 ustawy o TK z 2016 r. jest niezgodny z art. 2, art. 7, art. 10, art. 173 oraz

art. 190 ust. l i 2 Konstytucji,

- art. 90 ustawy o TK z 2016 r. jest niezgodny z art. 2, art. 7, art. l b, art. 173 oraz

art. 194 ust. l Konstytucji,

- art. 92 ustawy o TK z 2016 r. jest niezgodny z art. 2 Konstytucji.

Ponadto grupa posłów wniosła o:

l) "wydanie wyroku na posiedzeniu niejawnym w trybie art. 93 ust. l ustawy

z dnia 25 czerwca 2015 r. o Trybunale Konstytucyjnym (Dz. U. poz. 1064, poz. 1928,

poz. 2129- orzeczenie TK K 34115, poz. 2147- orzeczenie TK K 35/15, poz. 2217, OTK

ZU 2/16 - orzeczenie TK K 47/15, dalej: »UTK z 2015 r.«)" w okresie vacatio legis

ustawy o TK z 2016 r. W ocenie wnioskodawcy argumenty przedstawione w niniejszym

wniosku stanowią wystarczającą podstawę do wydania orzeczenia, a sprawa dotyczy

zagadnienia prawnego, które zostało wystarczająco wyjaśnione we wcześniejszych

7

orzeczeniach Trybunału Konstytucyjnego (w szczególności w orzeczeniach w sprawach

K 34115, K 35/15 i K 47115);

2) jeżeli wniosek, o którym mowa w punkcie l me będzie możliwy do

uwzględnienia, grupa posłów wniosła, aby Trybunał Konstytucyjny - działając na

podstawie art. 188 pkt l w związku z art. 8 ust. 2 i art. 195 ust. l Konstytucji -rozpoznał

niniejszy wniosek w oparciu o bezpośrednio stosowane przepisy Konstytucji,

z pominięciem zaskarżonych przepisów ustawy o TK z 2016 r.

2. Grupa posłów we wniosku z 2 sierpnia 2016 r. (sygn. K 40/16) zwróciła się do

Trybunału Konstytucyjnego o "niezwłoczne, jeszcze w okresie trwania vacatio legis

ustawy", stwierdzenie, że:

- art. 6 ust. 5 w związku z art. 6 ust. 7 ustawy o TK z 2016 r. jest niezgodny

z art. 45 ust. l, art. 194 ust. l Konstytucji oraz art. 6 ust. l Konwencji o ochronie praw

człowieka i podstawowych wolności, sporządzonej dnia 4 listopada 1950 r. w Rzymie

(Dz. U. z 1993 r. Nr 61, poz. 284, ze zm.),

- art. 6 ust. 7 oraz art. 90 ustawy o TK z 2016 r. są niezgodne z art. 2, art. l O oraz

art. 173 Konstytucji,

- art. 16 ust. l ustawy o TK z 2016 r. jest niezgodny z art. 2 oraz art. 10

Konstytucji,

- art. 26 ust. l lit. e ustawy o TK z 2016 r. jest niezgodny z art. 2 Konstytucji,

- art. 26 ust. 2 ustawy o TK z 2016 r. jest niezgodny z art. 2 Konstytucji,

- art. 26 ust. 3 w związku z art. 38 ust. 3 ustawy o TK z 2016 r. jest niezgodny

z art. 2 Konstytucji,

- art. 30 ust. 5 w związku z art. 61 ust. l ustawy o TK z 2016 r. jest niezgodny

z art. 2, art. l O oraz art. 173 Konstytucji,

- art. 61 ust. l ustawy o TK z 2016 r. jest niezgodny z art. 2 i art. 45 ust. l

Konstytucji,

- art. 68 ust. 5-7 ustawy o TK z 2016 r. jest niezgodny z art. 2 i art. 45 ust. l

Konstytucji oraz art. 6 ust. l Konwencji o ochronie praw człowieka i podstawowych

wolności,

- art. 83, art. 84 oraz art. 85 ustawy o TK z 2016 r. są niezgodne z art. 2, art. 45

ust. l oraz art. 191 ust. l pkt 1-5 Konstytucji,

- art. 89 ustawy o TK z 2016 r. jest niezgodny z art. 190 ust. 2 Konstytucji.

8

Ponadto, na wypadek gdyby Trybunał przystąpił do rozpoznania wniosku już po

okresie vacatio legis, grupa posłów wniosła o rozpoznanie wniosku na podstawie norm

Konstytucji.

3. Rzecznik Praw Obywatelskich we wniosku z 2 sierpnia 2016 r. (sygn. K 41116)

zwrócił się do Trybunału Konstytucyjnego o stwierdzenie niezgodności:

-ustawy o TK z 2016 r. z art. 2, art. 7, art. 112 oraz art. 119 ust. l Konstytucji,

- art. 16 ust. l ustawy o TK z 2016 r., w części obejmującej słowo "trzech",

z art. 2, art. l O, art. 173, art. 194 ust. 2 oraz art. 195 ust. l Konstytucji,

- art. 3 8 ust. 3, 4 i 5 ustawy o TK z 20 16 r. z art. 2, art. l O oraz art. 173 Konstytucji

w związku z wynikającą z preambuły Konstytucji zasadą sprawności działania instytucji

publicznych,

- art. 61 ust. 6 ustawy o TK z 2016 r., w części obejmującej słowa "chyba, że

z przepisów ustawy wynika obowiązek uczestnictwa w rozprawie", z art. 10, art. 45 ust. l

i art. 173 Konstytucji w związku z wynikającą z preambuły Konstytucji zasadą sprawności

działania instytucji publicznych,

- art. 68 ust. 5-7 ustawy o TK z 2016 r. z art. 2, art. 45 ust. l, art. 173 Konstytucji

oraz art. 190 ust. 5 Konstytucji w związku z wynikającą z preambuły Konstytucji zasadą

sprawności działania instytucji publicznych,

- art. 80 ust. 4 zdanie pierwsze ustawy o TK z 2016 r. z art. l O i art. 190 ust. 2

w związku z art. 190 ust. l Konstytucji w związku z wynikającą z preambuły Konstytucji

zasadą sprawności działania instytucji publicznych,

- art. 83 ust. l ustawy o TK z 2016 r. z art. 2 i art. 45 ust. l Konstytucji w związku

z wynikającą z preambuły Konstytucji zasadą sprawności działania instytucji publicznych,

- art. 83 ust. 2 ustawy o TK z 2016 r. z art. 2 oraz art. 173 Konstytucji w związku

z art. l O i art. 45 ust. l Konstytucji,

- art. 84 ustawy o TK z 2016 r. z art. 2 Konstytucji, art. l O, art. 45 ust. l i art. 173

Konstytucji w związku z wynikającą z preambuły Konstytucji zasadą sprawności działania

instytucji publicznych,

- art. 89 ustawy o TK z 2016 r. z art. 7, art. 173 w związku z art. l O oraz art. 190

ust. 2 zdanie pierwsze w związku z art. 190 ust. l Konstytucji,

- art. 90 ustawy o TK z 2016 r. z art. 2, art. 173 oraz art.l94 ust. l Konstytucji,

- art. 92 ustawy o TK z 2016 r. z zasadą poprawnej legislacji wynikającą z art. 2

9

Konstytucji.

4. Ze względu na tożsamość przedmiotową wniosków: grupy posłów z 2 sierpnia

2016 r. (sygn. K 39/16), grupy posłów z 2 sierpnia 2016 r. (sygn. K 40/16) i Rzecznika

Praw Obywatelskich z 2 sierpnia 2016 r. (sygn. K 41116) Prezes Trybunału

Konstytucyjnego zarządził ich łączne rozpoznanie pod wspólną sygnaturą K 39/16.

II

Trybunał Konstytucyjny zważył, co następuje:

l. Wnioskodawcy zwrócili się do Trybunału Konstytucyjnego o kontrolę

konstytucyjności całej ustawy z dnia 22 lipca 2016 r. o Trybunale Konstytucyjnym (Dz. U.

poz. 1157; dalej: ustawa o TK z 2016 r.) oraz niektórych przepisów tej ustawy.

Ponadto- wnioskodawcy (obie grupy posłów)- złożyli także wnioski procesowe

o zbadanie ustawy o TK z 2016 r. w okresie vacatio legis, o którym mowa wart. 92 ustawy

o TK z 2016 r., a także (wniosek grupy posłów zawarty we wniosku K 39/16) o wydanie

orzeczenia na podstawie art. 93 ust. l ustawy z dnia 25 czerwca 2015 r. o Trybunale

Konstytucyjnym (Dz. U. z 2016 r. poz. 293; dalej: ustawa o TK z 2015 r.) na posiedzeniu

meJawnym.

2. Ustawa o TK z 2016 r. została uchwalona 22 lipca 2016 r. Prezydent

Rzeczypospolitej Polskiej podpisał ustawę 30 lipca 2016 r. Ustawa została opublikowana

w Dzienniku Ustaw Rzeczypospolitej Polskiej z l sierpnia 2016 r. pod poz. 1157. Zgodnie

z jej art. 92 ustawa wchodzi w życie po upływie 14 dni od dnia ogłoszenia, tj. 16 sierpnia

2016 r.

U stawa o TK z 2016 r. wprowadza do porządku prawnego znaczną liczbę

przepisów prawa zawartych uprzednio w ustawie o Trybunale Konstytucyjnym z l sierpnia

1997 r. (ustawa uchylona na podstawie art. 138 ustawy o TK z 2015 r.), jednakże

w znaczący sposób modyfikuje organizację oraz tryb postępowania przed Trybunałem.

3. Przystępując do rozpoznania sprawy, należało przypomnieć, że wyrokiem

z 9 marca 2016 r., sygn. K 47115 (OTK ZU nr A/2016, poz. 2), Trybunał Konstytucyjny

stwierdził w całości niekonstytucyjność ustawy z dnia 22 grudnia 2015 r. o zmianie ustawy

10

o Trybunale Konstytucyjnym (Dz. U. poz. 2217). Rozstrzygnięcie Trybunału w sprawie

K 47115 jest ostateczne (art. 190 ust. l Konstytucji). Konstytucja nie przewiduje

równocześnie żadnej kompetencji dla jakiegokolwiek organu państwa do dokonywania

oceny ważności wyroku Trybunału Konstytucyjnego. Wyrok w sprawie K 4 7115 jest znany

Trybunałowi z urzędu, niezależnie od publikacji wyroku w Dzienniku Ustaw,

przewidzianej przez art. 190 ust. 2 Konstytucji. Trybunał nie może zatem pominąć

znaczenia prawnego wyroku z 9 marca 2016 r. (K 4 7 /15) i ostatecznego rozstrzygnięcia

o niekonstytucyjności wskazanej wyżej ustawy z 22 grudnia 2015 r.

W myśl ogólnej reguły dotyczącej orzeczeń sądowych wiążą one nie tylko strony

i sąd, który je wydał, ale także inne sądy oraz inne organy państwowe i organy

administracji publicznej. Reguła ta obowiązuje we wszystkich rodzajach postępowań

sądowych, o czym świadczą unormowania dotyczące procedury cywilnej (art. 365 § l

ustawy z dnia 17 listopada 1964 r. -Kodeks postępowania cywilnego, Dz. U. z 2014 r.

poz. l O l, ze zm.), procedury karnej (art. 8 § 2 ustawy z dnia 6 czerwca 1997 r. - Kodeks

postępowania karnego, Dz. U. Nr 89, poz. 555, ze zm.) oraz procedury postępowania przed

sądami administracyjnymi (art. 170 ustawy z dnia 30 sierpnia 2002 r. - Prawo

o postępowaniu przed sądami administracyjnymi, Dz. U. z 2016 r. poz. 718, ze zm.). Nie

ma zatem żadnych powodów, aby Trybunał - w swojej działalności - miał się uchylać od

zasady znajomości z urzędu własnych orzeczeń. Dotyczy to też wyroku z 9 marca 2016 r.

w sprawie K 47/15. Skutkiem tego wyrokujest to, że obowiązująca ustawa o TK z 2015 r.

podlega stosowaniu w wersji nieuwzględniającej zmian wprowadzonych przez ustawę

z 22 grudnia 2015 r.

4. Zgodnie z art. 81 ust. l ustawy o TK z 2015 r. Trybunał rozpoznaje wniosek,

pytanie prawne lub skargę na rozprawie albo na posiedzeniu niejawnym. W myśl art. 93

ust. l ustawy o TK z 2015 r., wniosek może być rozpoznany przez Trybunał na

posiedzeniu niejawnym, jeżeli: pisemne stanowiska uczestników postępowania oraz

pozostałe dowody zgromadzone w sprawie stanowią wystarczającą podstawę do wydania

orzeczenia (pkt l) lub sprawa dotyczy zagadnienia prawnego, które zostało wystarczająco

wyjaśnione we wcześniejszych orzeczeniach Trybunału (pkt 2).

Trybunał stwierdził, że zagadnienia prawne, które są istotą problemów

konstytucyjnych przedstawionych we wnioskach grup posłów i Rzecznika Praw

Obywatelskich, w zasadniczym stopniu były przedmiotem analiz i rozstrzygnięć wyrokami

Trybunału Konstytucyjnego dotyczącymi organizacji oraz trybu postępowania przed

11

Trybunałem Konstytucyjnym, zapadłymi 3 grudnia 2015 r., sygn. K 34/15 (OTK ZU

nr 11/A/2015, poz. 185), 9 grudnia 2015 r., sygn. K 35/15 (OTK ZU nr 11/A/2015,

poz. 186) oraz 9 marca 2016 r., sygn. K 47/15 (OTK ZU nr A/2016, poz. 2). Konstytucyjna

podstawa kontroli zaskarżonych przepisów, jak i merytoryczna osnowa wyżej

przywołanych spraw, zostały przez Trybunał Konstytucyjny dostatecznie wyjaśnione.

Dlatego Trybunał uznał, że zachodzi przesłanka, o której mowa w art. 93 ust. l pkt 2

ustawy o TK z 2015 r., w związku z czym Trybunał Konstytucyjny postanowił jak

w sentencji.

li i ·~
Stanisław Rymar

l t
' J:'t_~_: /' i

!l
~ J,; ...

~ ; (< ~ ~- J'\ ~·--"';" - ~~".:··~.., ' ·~

Andrzej ~epliński
\ ~ ~ ;t .,

J

-~-~// ' /f"" l ·'.' /~··,
SławominlWronkowska-J aśkiewicz

MarekZubik

·~~~ i .._

...

Leon Kieres
" . .-.,.,.

~/ ~-}~

l ,

l ;·/:",
l_J/ V

Małgorzata Pyziak-Szafnicka

	K_39_16_pstTK_2016_08_03-1
	K_39_16_pstTK_2016_08_03-2
	K_39_16_pstTK_2016_08_03-3
	K_39_16_pstTK_2016_08_03-4
	K_39_16_pstTK_2016_08_03-5
	K_39_16_pstTK_2016_08_03-6
	K_39_16_pstTK_2016_08_03-7
	K_39_16_pstTK_2016_08_03-8
	K_39_16_pstTK_2016_08_03-9
	K_39_16_pstTK_2016_08_03-10
	K_39_16_pstTK_2016_08_03-11

