

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

1

Marcin Michał Wiszowaty

Uniwersytet Gdański

Problematyka niemożności pełnienia urzędu przez głowę państwa
— sede plena, sede vacante i kwestia zastępstwa, jako przykłady

regulacji kryzysowych na gruncie polskiej i europejskich regulacji
konstytucyjnych.

I. Wprowadzenie

Tragiczne wydarzenia, których doświadczyła w tym roku Polska, wywołały dyskusję

dotyczącą konstytucyjnej regulacji nadzwyczajnej sytuacji przedterminowego, nagłego

opróżnienia najważniejszych stanowisk w państwie. Rozważania na temat przesłanek i

skutków opróżnienia urzędu Prezydenta przestały mieć li tylko akademicki charakter i nabrały

pierwszorzędnego, praktycznego znaczenia. Pojawiły się zastrzeżenia dotyczące

obowiązującej w Polsce regulacji, a nawet postulaty zmian w konstytucji. Nie ulega

wątpliwości, że decyzja o ewentualnych zmianach nie powinna być reakcją na jednorazowe

wydarzenie, nawet najbardziej tragiczne. Powinno się uwzględniać różne alternatywne

scenariusze i zmieniający się kontekst polityczny. Jedną z najważniejszych funkcji konstytucji

jest funkcja stabilizacyjna1. Przejawia się ona nie tylko w obostrzeniu trybu dokonywania

zmian, czy takiej ogólności przepisów, aby wyeliminować konieczność dokonywania

częstych zmian, ale także, a może przede wszystkim, w tym że regulacja konstytucyjna

przewiduje sytuacje kryzysowe i pozwala państwu przejść przez nie bezpiecznie.

W poszukiwaniu optymalnego modelu polskiej, „kryzysowej” regulacji

konstytucyjnej, warto przyjrzeć się rozwiązaniom funkcjonujących w innych państwach

europejskich. Jak pokazuje świeży przypadek pierwszej w historii dymisji Prezydenta RFN2,

ale także stosunkowo niedawne przykłady z praktyki politycznej Serbii (20033), Litwy

1 Zob. B. Banaszak, Prawo konstytucyjne, Warszawa, s. 74-75.
2 Prezydent Koehler ustąpił ze stanowiska, „Rzeczpospolita” z 31 maja 2010 r.
3 Urząd Prezydenta Serbii pozostawał nieobsadzony od stycznia 2003 r. do lipca 2004 r. z powodu niespełnienia
wymogu minimalnej frekwencji wyborczej (

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

2

(20044), Rumunii (20075), czy Mołdawii (20096) — nadzwyczajne sytuacje dotykają

zarówno młodych demokracji, jak i państw o ugruntowanym statusie społecznym,

politycznym i gospodarczym. Przedmiotem niniejszych, rozważań będą przepisy zawarte w

konstytucjach europejskich republik demokratycznych7, dotyczące opróżnienia urzędu lub

czasowej niemożności pełnienia funkcji przez głowę państwa i jej zastępstwa (sede vacante i

sede plena). Na tym tle zostanie zaprezentowana polska regulacja konstytucyjna.

Użyte w tytule pojęcia wymagają doprecyzowania. Znaczenie słowa „kryzys” w

potocznej polszczyźnie najbliższe jest temu, które funkcjonuje w ekonomii. Kryzys jest tam

określany jako załamanie się procesu wzrostu gospodarczego, poważne naruszenie stanu

równowagi gospodarczej, a nawet regres w rozwoju ekonomicznym8. Tymczasem, słowo

kryzys wywodzące się od greckiego „krisis” („odsiew, wybór, rozstrzygnięcie”) oznacza

moment przełomowy, przesilenie i decydujący zwrot9. Ma więc neutralne, a nie negatywne

zabarwienie. To konsekwencje kryzysu mogą być negatywne (upadek rządu, pogorszenie

stanu zdrowia, bessa na giełdzie) lub pozytywne (wzmocnienie notowań rządu,

wyzdrowienie, wzrost gospodarczy). Słowa kryzys będę używać w pierwotnym, neutralnym

znaczeniu.

Opróżnienie urzędu głowy państwa w trakcie trwania kadencji można z pewnością

zaliczyć do sytuacji kryzysowych. Również sytuacja czasowej niemożności pełnienia urzędu

przez głowę państwa ma kryzysowe konotacje. W literaturze naukowej10 na określenie

opróżnienia lub nieobsadzenia urzędu oraz czasowej niemożności jego pełnienia przez

prezydenta używa się łacińskich określeń zaczerpniętych z terminologii dotyczącej obsady

4 Zob.: D. Górecki, R. Matonis Odpowiedzialność konstytucyjna Prezydenta Republiki Litewskiej Rolandasa
Paksasa, [w:] „Przegląd Sejmowy” nr 4 (63) /2004, ss. 41-53.
5 M. Nowakowski Prezydent Rumunii wraca na urząd Ośrodek Studiów Wschodnich im. Marka Karpia,
http://www.osw.waw.pl/pl/publikacje/best/2007-05-23/prezydent-rumunii-wraca-na-urzad, odczyt: 14 czerwca
2010 r.
6Voronin "z bólem" oddaje władzę, „Rzeczpospolita” z 11 września 2009 r. Zob. również: Mołdawia:
Referendum ws. sposobu wyboru prezydenta, „Polska. The Times” z 7 lipca 2010 r. Mołdawia: referendum
konstytucyjne nieważne, http://www.polskieradio.pl/wiadomosci/swiat/?id=187306, 6 września 2010 r.
7 Pominięto unormowania Bośni i Hercegowiny, gdzie występuje kolegialna głowa państwa, a więc ewentualna
niemożność pełnienia funkcji przez jednego z członków oznacza dokooptowanie następcy.
8 Encyklopedia Powszechna PWN, Warszawa 1982, s. 383. Podobnie: Mały słownik języka polskiego pod red.
S. Skorupki, H. Auderskiej, Z. Łempickiej, Warszawa 1968, s. 321.
9 J. Kopaliński, Słownik wyrazów obcych i zwrotów obcojęzycznych, Warszawa 1983, s. 236
10 Zob. np. R. Mojak Instytucja Prezydenta RP w okresie przekształceń ustrojowych 1989 – 1992, Warszawa
1994, s. 181

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

3

najwyższych urzędów kościelnych (jak: papież, czy biskup). Są to, odpowiednio: sede

vacante i sede plena 11.

II. Sede vacante – opróżnienie urzędu głowy państwa i jego powody

Do powodów opróżnienia urzędu głowy państwa wspólnych dla wszystkich państw

europejskich należy dobrowolne zrzeczenie się urzędu (dymisja)12 oraz śmierć. Poza tym,

konstytucje europejskie wymieniają jeszcze kilka możliwych sytuacji.

W większości państw opróżnienie urzędu prezydenta może być skutkiem pociągnięcia

głowy państwa do odpowiedzialności konstytucyjnej lub / i karnej (np. Albania13, Austria 14,

Czechy, Estonia, Findlandia15, Litwa, Łotwa, Mołdawia, Portugalia, Słowenia, Węgry).

Inaczej jest w przypadku odpowiedzialności politycznej, która co do zasady nie obejmuje w

Europie prezydenta. Istnieją jednak wyjątki (Łotwa16).

Typowym powodem złożenia prezydenta z urzędu jest trwała niezdolność do

wykonywania funkcji. Jej przyczyny mogą być różne. Najczęściej związane są np. ze złym

stanem zdrowia (Malta17) lub tylko z nim (Polska, Litwa18). Zdarza się jednak, że kategoria

11 Sedes łac. siedzenie, stolec, tron, np.: Sedes apostolica — Stolica apostolska. Sede plena — przy
prawomocnym zarządzie; sede vacante — przy nieobsadzonym, wakującym tronie [biskupim]; (A. Jougan,
Słownik kościelny łacińsko-polski, Kraków 1948, s. 546).
12 Decyzja Prezydenta na ogół nie podlega dyskusji i jest wiążąca dla przyjmującego dymisję. Konstytucja
Węgier uprawnia jednak parlament do zwrócenia się do Prezydenta z prośbą o ponowne rozważenie dymisji
(w ciągu 15 dni). Dopiero, jeśli Prezydent potwierdzi swoją decyzję — jest ona wiążąca dla parlamentu
(§ 31 ust. 3 K.Węgier)
13 Art. 90 Konstytucji Albanii z 20 października 1998 r., zw. dalej: KAlbanii (tekst ze strony „Institute for Policy
and Legal Studies”, http://www.ipls.org/services/kusht/cp4.html , 8 czerwca 2010 r.).
14 Orzekanie w sprawach wynikających z odpowiedzialności konstytucyjnej lub karnej należy do kompetencji
Trybunału Konstytucyjnego (art. 142 ust. 2 i 4 oraz art. 143 Federalnej Ustawy Konstytucyjnej Republiki Austrii
z 1 października 1920 r. ze zmian., zwana dalej: FUK Austrii; tekst w tłumacz. P. Czarnego i B. Nalezińskiego,
Warszawa 2004).
15 M. Grzybowski zwrócił uwagę na nietypowy (atypowy) krąg podmiotów uprawnionych do inicjowania
postępowania w sprawie odpowiedzialności konstytucyjnej Prezydenta Finlandii. Wśród nich znajduje się
Kanclerz Sprawiedliwości, Ombudsman i Rada Państwa (M. Grzybowski Formy odpowiedzialności
konstytucyjnej w Republice Finlandii, [w:] „Formy odpowiedzialności…”, s. 125). Co ciekawe, Kanclerz
Sprawiedliwości pochodzi z nominacji prezydenckiej, co wzbudza wątpliwości dotyczące skali swobody jego
działań (zob. J. Karp, Prawo wyborcze na urząd prezydenta w Finlandii, [w:] „Prawo wyborcze…”, s. 91).
16 Chociaż Konsytucja Łotwy stwierdza expressis verbis, że Prezydent nie ponosi za swoje działania
odpowiedzialności politycznej (art. 53), jednocześnie umożliwia odwołanie go przez Sejm ustanawiając jedynie
przesłanki formalne dotyczące złożenia wniosku i głosowania, nie określając powodów (art. 51). Jest to więc
de facto odpowiedzialność polityczna (zob. P. Kierończyk Konstytucja Republiki Łotewskiej – Wstęp, Warszawa
2001, s. 30).
17 Konstytucja używa określenia „niesprawność fizyczna lub umysłowa” (art. 48 KMalty)
18 Co ciekawe, Sejm litewski podejmuje decyzję w tej sprawie na wniosek Sądu Konstytucyjnego (art. 88 pkt 6
Konstytucji Republiki Litewskiej z 25 października 1992 r. ze zm., zwana dalej: KLitwy; tekst w tłumaczeniu
H. Wisnera, Warszawa 2006)

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

4

niemożności wykonywania funkcji jest bardzo szeroka. Przykładowo, na Malcie parlament

może zdecydować o tym z „jakiegokolwiek powodu”, co zmienia decyzję merytoryczną

(opartą na wynikach badań lekarskich) w stricte polityczną.

Unikalnym w skali Europy rozwiązaniem jest możliwość odwołania prezydenta w

drodze re-call czyli głosowania ludowego. Zarówno w Austrii19, Rumunii20 jak i w Islandii21

głosowanie powszechne zostaje zainicjowane decyzją parlamentu. Referendum może

skutkować odwołaniem prezydenta również na Łotwie. Stanie się tak, jeśli poddany pod

obligatoryjne referendum wniosek prezydenta o rozwiązanie Sejmu upadnie, czyli większość

głosujących opowie się przeciwko niemu. Zgodnie z Konstytucją jest to równoznaczne z

odwołaniem prezydenta22.

Konstytucje europejskie przewidują również szczególną odmianę sytuacji sede

vacante inną niż „opróżnienie urzędu” w postaci „trwałego nieobsadzenia urzędu” (np.

Albania23, Austria). Sytuacja taka może mieć miejsce w przypadku sztywnego, terminowego

określenia czasu trwania kadencji prezydenta, która kończy się po upływie wskazanego ściśle

okresu oznaczając, do dnia objęcia urzędu przez nowowybranego następcę – wakat na

stanowisku prezydenta.

Konstytucja Litwy zawiera oryginalną instytucję opróżnienia urzędu prezydenta w

wyniku przedterminowych wyborów prezydenckich zarządonych przez Seimas wybrany w

wyniku rozwiązania poprzedniego parlamentu przez Prezydenta. Ten swoisty rewanż wymaga

większości 3/5 głosów Seimasu i jest możliwy jedynie w ciągu pierwszych 30 dni nowej

kadencji. Ciekawe rozwiązanie przewidziała konstytucja w wypadku, kiedy aktualny

prezydent zamierza kandydować w wyborach. Jeśli zostanie wybrany, a ma za sobą więcej niż

3 lata pierwszej kadencji – jego wybór rozpoczyna nową kadencję. Jeśli wybór nastąpił przed

19 Decyzję o przeprowadzeniu głosowania podejmują połączone w Zgromadzenie Federalne izby parlamentu
austriackiego obradujące na wniosek Rady Narodowej pod przewodnictwem Kanclerza Federalnego (art. 60
ust. 6 FUK Austrii)
20 Decyzja połączonych izb parlamentu nosi nazwę „zawieszenia w czynnościach”. Decyzja wymaga większości
deputowanych i senatorów oraz pozytywnej opinii Trybunału Konstytucyjnego (art. 95 Konstytucji Rumunii z 21
listopada 1991 r., zwana dalej: K.Rumunii; tekst w tłumacz. A. Cosmy, Warszawa 1996 r.). Pełna procedura
została przeprowadzona w 2007 r. W jej wyniku doszło do zawieszenia Prezydenta T. Băsescu, a następnie w
wyniku referendum, w którym większość opowiedziała się przeciwko odwołaniu prezydenta – przywrócenia go
na urząd (S. Grabowska, Formy odpowiedzialności konstytucyjnej w Republice Rumunii, [w:] „Formy
odpowiedzialności …”, s. 272-273).
21 Jeżeli wniosek Alþingi dotyczący odwołania prezydenta, zostanie odrzucony w referendum, oznacza to
rozwiązanie parlamentu i zarządzenie nowych, przyspieszonych wyborów parlamentarnych (art. 11 K.Islandii)
22 Art. 50 Konstytucji Republiki Łotewskiej z 15 lutego 1922 r. w tłumaczeniu L Gołubiec, Warszawa 2001 —
zwana dalej: K.Łotwy.
23 Art. 91 KAlbanii

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

5

upływem III roku pierwszej kadencji – Prezydent jedynie dokańcza poprzednią, przerwaną

kadencję. W przypadku „przerwy” zaistniałej w drugiej kadencji – wybrany ponownie

Prezydent również jedynie dokańcza 5-letnią kadencję24.

W Portugalii prezydent bezwzględnie traci urząd jeśli opuści terytorium państwa na

okres powyżej 5 dni bez zgody parlamentu (Zgromadzenia Republiki)25. Wyjazdy nieoficjalne

i krótsze wymagają tylko zawiadomienia parlamentu.

III. Sede plena – czasowa niemożność sprawowania urzędu przez głowę państwa.

Konstytucje rzadko precyzują powody niemożności pełnienia urzędu przez głowę

państwa poprzestając na ogólnym sformułowaniu „czasowa niemożność”. Byłoby zapewne

niezwykle trudno przewidzieć wszystkie potencjalne powody czasowej niemożności.

Powody te można podzielić na dwie kategorie. Pierwszą z nich tworzą przypadki

incydentalne, jednorazowe, których ustanie powoduje, co do zasady, powrót do pełnienia

funkcji bez dodatkowych wymogów formalnych (ex lege). Do drugiej grupy należą zdarzenia,

które mogą stanowić wstęp do opróżnienia urzędu, ale również zakończyć się powrotem do

sprawowania funkcji.

Do pierwszej kategorii można zaliczyć urlop i wyjazd zagraniczny (Chorwacja, Grecja

– powyżej 10 dni, Islandia, Litwa, Łotwa, Malta26, Włochy), chorobę (Chorwacja, Islandia,

Litwa). Należy dodać, że o ile w części państw te okoliczności oznaczają zawsze czasową

niemożność pełnienia urzędu i konieczność powołania zastępcy, o tyle w niektórych (jak

Włochy27, czy Chorwacja28) — decyzja należy do samego Prezydenta, który decyduje o

powierzeniu swoich obowiązków czasowemu zastępcy. Konstytucja chorwacka zawiera

zabezpieczenie przed biernością Prezydenta w takiej sytuacji. Dłuższa niezdolność do

sprawowania urzędu lub niemożność podjęcia decyzji o wyznaczeniu zastępcy prowadzą do

przejęcia funkcji prezydenta przez przewodniczącego parlamentu (Chorwackiego Saboru).

24 Art. 87 KLitwy
25 Art. 129 Konstytucji Republiki Portugalskiej z dnia 2 kwietnia 1976 r. ze zm., zwana dalej: K.Portugalii; tekst
w tłum. A. Wojtyczek-Bonnand, Warszawa 2000.
26 Art. 49 K.Malty
27 Brak wyraźnych regulacji prawnych oraz zróżnicowana praktyka polityczna spowodowały, że
zakwalifikowanie wyjazdu zagranicznego Prezydenta Włoch, jako przeszkody w sprawowaniu funkcji nie jest
oczywiste. Poszczególni prezydenci Republiki różnili się w swoich ocenach i w konsekwencji – wyznaczali lub
nie wyznaczali zastępcy (zob. J. Wawrzyniak Prawo wyborcze na urząd prezydenta we Włoszech, [w:] „Prawo
wyborcze…”, s. 306).
28 Art. 96 Konstytucji Republiki Chorwacji z 22 grudnia 1990 r. ze zmian. — tekst w tłumacz. T. M. Wójcik i M.
Petryńskiej, Warszawa 2007 — zwana dalej: K. Chorwacji

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

6

Jest to rozwiązanie o tyle bezpieczniejsze, że czasowa niemożność może wyniknąć również z

sytuacji wyjątkowej, jak np. porwanie prezydenta. Wymóg podjęcia decyzji o zastępstwie

przez samego prezydenta byłby w tym wypadku niemożliwy do zrealizowania.

Do drugiej kategorii konstytucje zaliczają przypadki postawienia głowy państwa w

stan oskarżenia — zarówno w razie pociągnięcia do odpowiedzialności konstytucyjnej, jak i

karnej. Sam fakt zainicjowania postępowania przeciwko głowie państwa najczęściej

powoduje zawieszenie wykonywania przez nią obowiązków do czasu wydania orzeczenia

(Finlandia29, Portugalia30). Rzadziej wymaga to osobnej decyzji parlamentu lub sądu

(Słowenia31, Niemcy32, Włochy33), a więc nie jest automatyczne. Uniewinnienie oznacza

powrót głowy państwa do pełnienia swoich funkcji, a orzeczenie winy przesądza o złożeniu z

urzędu (Albania34). Innym przykładem zdarzeń należących do omawianej kategorii jest

uchwała parlamentu o rozpoczęciu procedury odwołania prezydenta w drodze re-call

charakterystyczna dla ustroju Austrii i Islandii. Sam fakt podjęcia takiej uchwały powoduje,

że Prezydent nie może dalej pełnić swojej funkcji. W razie odrzucenia wniosku w głosowaniu

ludowym – uznaje się Prezydenta za ponownie wybranego, a parlament ulega rozwiązaniu35.

Czasowa niemożność wykonywania funkcji przez prezydenta może przerodzić się w

trwałą i doprowadzić do opróżnienia urzędu. Na ogół potrzebna jest w tym celu dodatkowa

decyzja – np. uchwała parlamentu (np. Grecja36) lub decyzja sądu (Albania37). Dodatkową

przesłanką jest zazwyczaj upływ czasu — np. w Albanii decyzję taką można podjąć dopiero

po 60 dniach niesprawowania przez prezydenta jego funkcji 38, co stanowi precyzyjną

wskazówkę odnośnie długości trwania „czasowej niemożności” tj. od 1 do 60 dni.

29 § 113 Konstytucji Finlandii z 11 czerwca 1999 r. — w tłumacz. J. Osińskiego, Warszawa 2003 — zwana
dalej: K.Finlandii
30 Chociaż Konstytucja o tym nie wspomina, portugalska literatura prawnicza stoi na takim stanowisku (zob.
A. Łabno Prawo wyborcze na urząd prezydenta w Portugalii, [w:] „Prawo wyborcze…”, s. 147
31 Art. 109 Konstytucji Republiki Słowenii z 1991 r. ze zmian. — w tłumacz. P. Winczorka, Warszawa 1994 —
zwana dalej: K.Słowenii.
32 W literaturze naukowej podkreśla się, że fakultatywność wydania przez niemiecki Federalny Trybunał
Konstytucyjny zarządzenia o zaistnieniu przeszkody w sprawowaniu urzędu jest iluzoryczna, bowiem trudno
wyobrazić sobie inną decyzję w wypadku poważnych podejrzeń umyślnego naruszenia istotnych regulacji
ustrojowych (zob. R. Balicki Formy odpowiedzialności konstytucyjnej w Republice Federalnej Niemiec, [w:]
„Formy odpowiedzialności konstytucyjnej w państwach europejskich”. Pod red. S. Grabowskiej i R.
Grabowskiego, Toruń 2010, s. 213).
33 Zob.: K. Witkowska-Chrzczonowicz, Formy odpowiedzialności konstytucyjnej w Republice Włoskiej, [w:]
„Formy odpowiedzialności …” s. 373; J. Wawrzyniak, op. cit., s. 306
34 Art. 90 ust. 3 KAlbanii
35 Art. 60 ust. 6 FUK Austrii, Art. 11 K.Islandii
36 Art. 34 Konstytucji Grecji
37 Decyzję podejmuje Trybunał Konstytucyjny (art. 91 ust. 2 KAlbanii)
38 Art. 91 ust. 2 KAlbanii

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

7

Analogicznie w Grecji, gdzie jednak okres jest krótszy (30 dni). Na Węgrzech sam upływ

czasu (90 dni) powoduje opróżnienie urzędu z powodu utrzymującej się niemożności jego

wykonywania przez prezydenta39.

IV. Osoba zastępcy (Prezydent ad interim)

Najpopularniejszym w Europie rozwiązaniem jest powierzenia zastępstwa głowy

państwa przewodniczącemu jednej (pierwszej lub drugiej) lub jedynej z izb parlamentu (np.

Albania40, Estonia41, Grecja, Litwa42, Łotwa43, Macedonia, Niemcy44, Serbia45, Turcja46,

Ukraina47, Węgry, Włochy48). Inne rozwiązania przewidują powierzenie funkcji głowy

państwa rządowi (Słowacja49).

Spotykamy także systemy mieszane, kiedy w zależności od sytuacji, zastępcy

prezydenta mogą być różni. W Austrii zasadą jest zastępowanie prezydenta przez kanclerza

federalnego (czyli premiera rządu), ale jeśli jest to niemożność kwalifikowana — trwa ponad

20 dni, wszczęto procedurę re-call lub zachodzi sytuacja trwałego nieobsadzenia urzędu

prezydenta – do zastępowania głowy państwa powołuje się specjalne „kolegium” złożone z

przewodniczącego i dwóch wiceprzewodniczących Rady Narodowej50. W Czarnogórze

zastępcą Prezydenta jest Przewodniczący Zgromadzenia, chyba, że parlament jest akurat

rozwiązany. Wówczas kompetencje prezydenta przejmuje premier rządu.

39 § 31 ust. 3 K.Węgier
40 Art. 91 KAlbanii.
41 § 83 Konstytucji Republiki Estońskiej z 28 czerwca 1992 r. — w tłumacz. A. Puu, Warszawa 2000 — zwana
dalej: K.Estonii.
42 Art. 89 KLitwy.
43 Art. 52 K.Łotwy.
44 Prezydenta Niemiec zastępuje Przewodniczący Bundesratu, a więc reprezentacji krajów związkowych, a nie
pochodzącego z wyborów powszechnych Bundestagu (art. 57 Ustawy Zasadniczej Republiki Federalnej Niemiec
z 23 maja 1949 r., zwana dalej: UZRFN; tekst w tłumacz. B. Banaszaka i A. Malickiej, Warszawa 2008). W
skład Bundestagu wchodzą przedstawiciele rządów krajów związkowych. Przewodniczący Bundestagu pełni
swoją funkcję przez rok (art. 51-52 UZRFN).
45 Art. 116 Konstytucji Republiki Serbii z 8 listopada 2006 r. zwana dalej: K.Serbii (tekst za:
http://www.srbija.gov.rs/cinjenice_o_srbiji/ustav.php, odczyt: 14 czerwca 2010 r.).
46 Art. 106 Konstytucji Turcji z 7 listopada 1982 r. ze zmian., zwana dalej: K.Turcji (tekst za:
http://www.servat.unibe.ch/law/icl/tu00000_.html, odczyt: 14 czerwca 2010 r.).
47 Do 2004 r. (zmiana Konstytucji) prezydenta zastępował premier; obecnie Przewodniczący Rady Najwyższej
48 Jest to Przewodniczący Senatu – art. 86 Konstytucji Republiki Włoskiej z 27 grudnia 1947 r. — w tłumacz. Z.
Witkowskiego, Warszawa 2004 — zwana dalej: K.Włoch.
49 Art. 105 K.Słowacji.
50 To oryginalne ciało podejmuje decyzję większością głosów, przy czym decyduje głos najstarszego rangą
uczestnika głosowania. Co ciekawe — decyzje może podejmować nawet 1 członek kolegium, pod nieobecność
pozostałych (art. 64 ust. 2 i 3 FUKAustrii).

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

8

W Irlandii zastępowanie prezydenta należy zawsze do 3-osobowej „komisji”, w której

skład wchodzą: Prezes Sądu Najwyższego oraz przewodniczący obu izb parlamentu51.

Konstytucja przewiduje jednak, że Rada Państwa może większością głosów przejąć od

Komisji wykonywanie dowolnych kompetencji Prezydenta52. Również w Islandii prezydenta

zastępuje 3-osobowa grupa, która jednak nie ma osobnej nazwy. W jej skład wchodzą:

Premier, Przewodniczący parlamentu (Alþingi) oraz Przewodniczący Sądu Najwyższego. O

kolegialnym charakterze zastępstwa świadczy forma podejmowania decyzji podczas

„posiedzeń”, którym przewodniczący przewodniczący parlamentu53.

Konstytucja Słowacji zawiera ciekawe rozróżnienie dotyczące zastępowania

prezydenta. Co do zasady funkcje głowy państwa wykonuje rząd Republiki z wyjątkiem

prawa rozwiązania parlamentu, podpisywania ustaw, mianowania i odwoływania członków

rządu, a także mianowania kierowników urzędów centralnych i wyższych funkcjonariuszy

państwowych, mianowania profesorów, rektorów szkół wyższych i generałów. Te wszystkie

kompetencje w okresie trwania zastępstwa przysługują premierowi54. Podobne rozwiązanie

przyjęto w Czechach, z tym, że podzielono kompetencje prezydenta pomiędzy zastępujących

go: premiera i przewodniczącego Izby Poselskiej (a w jego zastępstwie Przewodniczącego

Senatu). Nie zmienia to faktu, że zastępujący nie posiadają wszystkich uprawnień prezydenta.

Nie przysługują im: zarządzanie wyborów parlamentarnych, nadanie stopni generalskich

(premier) a także: prawo weta, prawo łaski, powoływanie przewodniczących Sądu

Najwyższego i Najwyższego Urzędu Kontroli, podpisywanie ustaw (Przewodniczący Izby

Poselskiej)55.

Oryginalne rozwiązanie zawiera Konstytucja Malty, która nie wskazuje jednego

konkretnego zastępcy prezydenta, ale nakazuje, aby za każdym razem, kiedy dochodzi do

nieobecności lub opróżnienia urzędu prezydenta, zastępcę wyznaczał premier po konsultacji z

tzw. „Przywódcą Opozycji”56. W razie wyczerpania możliwości wyznaczenia w ten sposób

zastępcy prezydenta – jego funkcje pełni Naczelny Sędzia.

51 Art. 14 ust. 2 pkt 3 K.Irlandii stanowi, że kworum wynosi 2 osoby.
52 Rada Państwa jest organem doradczym Prezydenta. W jej skład wchodzą piastunowie najwyższych urzędów w
państwie, a także osoby, które pełniły te funkcje w przeszłości (np. byli premierzy, prezydenci, prezesi Sądu
Najwyższego) oraz inne powołane przez Prezydenta (art. 31 K. Irlandii).
53 Art. 8 Konstytucji Republiki Islandii z 17 czerwca 1944 r. ze zmian., zwana dalej: K.Islandii; tekst w tłumacz.
J. Osińskiego, Warszawa 2009.
54 Art. 105 w zw. z art. 102 pkt. d) – g) Konstytucji Republiki Słowackiej z 1 września 1992 r. zwana dalej:
K.Słowacji; tekst w tłumacz. K. Skotnickiego, Warszawa 1993.
55 Art. 66 w związku z art. 62 i 63 Ustawy Konstytucyjnej z 16 grudnia 1992 r.
56 Art. 49 KMalty

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

9

Część państw nie poprzestaje na wyznaczeniu jednego zastępcy. Konstytucje określają

również kto zastępuje zastępcę w razie niemożności pełnienia przezeń urzędu. Co do zasady,

jeśli osobą zastępującą Prezydenta jest przewodniczący izby parlamentu, następny w

kolejności jest zastępca przewodniczącego (np. Portugalia). Zdarza się jednak, że

przewodniczącego jednej izby parlamentu zastępuje przewodniczący drugiej izby (np. Polska,

Rumunia57). W Grecji Przewodniczącego Izby Deputowanych zastępuje przewodniczący

poprzedniej kadencji, a jeśli i on nie może zastępować prezydenta (lub odmówi), funkcja ta

przechodzi na rząd (kolegialnie)58. We Francji pierwszym zastępcą prezydenta jest

przewodniczący Senatu, a zamiast niego – rząd59. Podobnie w Mołdawii, z tą różnicą, że

przewodniczącego parlamentu zastępuje premier. W Irlandii, oprócz zastępcy kolegialnego

(„Komisja”) Konstytucja określa również kto może zastąpić każdego z członków Komisji60.

Bułgaria jest jedynym krajem w Europie, w którym istnieje urząd wiceprezydenta. Jest

to prawny zastępca prezydenta w przypadku niemożności sprawowania przez niego funkcji

lub opróżnienia urzędu. Jeśli istnieje przeszkoda w objęciu funkcji prezydenckiej przez

wiceprezydenta — zastępuje go przewodniczący Zgromadzenia Narodowego61.

Konstytucja Rumunii przewiduje, że w przypadku dopuszczenia się poważnych

naruszeń konstytucji przez osobę zastępującą prezydenta, stosuje się do niego odpowiednie

przepisy konstytucyjne dotyczące prezydenta – tzn. można zawiesić zastępcę w czynnościach

i zarządzić referendum w sprawie jego odwołania, a także wyznaczyć jego zastępcę62.

V. Uprawnienia i obowiązki zastępcy

Podstawowym obowiązkiem zastępcy głowy państwa jest wykonywanie jej funkcji.

Wątpliwości wzbudza skala swobody, jaką dysponuje. Najsłuszniejsze wydaje się stanowisko,

które nakazuje, aby zastępca ograniczył się jedynie do działań i decyzji absolutnie

koniecznych w czasie trwania sede vacante, czy nieobecności prezydenta sede plena.

57 W tym wypadku ustalono kolejność: Przewodniczący Senatu, a po nim Przewodniczący Izby Deputowanych
(art. 97 K.Rumunii)
58 Art. 34 K.Grecji
59 Art. 7 K.Francji
60 Art. 14 ust. 2 pkt 2 K.Irlandii. Są to odpowiednio: Przewodniczący Wyższego Sądu Apelacyjnego i zastępcy
przewodniczących każdej z izb parlamentu.
61 Art. 97 Konstytucji Republiki Bułgarii z 12 lipca 1991 r. Tekst za:
http://www.parliament.bg/?page=const&lng=en , odczyt: 14 czerwca 2010 r.
62 Art. 98 K.Rumunii

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

10

Zastępców głowy państwa można podzielić na dwie kategorie — tych, którym

przysługują pełne uprawnienia głowy państwa (np. Albania63, Malta, Portugalia64)

i tych, którzy dysponują jedynie częścią z nich (m.in. Litwa). Wśród ograniczeń znalazły się

wyłączenia dotyczące: skracania kadencji parlamentu i/lub zarządzania przedterminowych

wyborów parlamentarnych w efekcie rozwiązania parlamentu (Estonia, Francja, Grecja,

Litwa, Rumunia65, Węgry), dymisjonowania i powoływania rządu (Grecja, Litwa, Ukraina –

tylko nominacji określonych ministrów66), stosowania weta ustawodawczego (Estonia67,

Węgry), wygłoszenia orędzia do narodu (Rumunia), zarządzenia referendum (Francja, Grecja,

Rumunia), inicjowania kontroli konstytucyjności norm przez Trybunał Konstytucyjny

(Węgry), stosowania prawa łaski (Węgry68). Ponadto we Francji nie można w czasie trwania

okresu zastępstwa zmieniać konstytucji, rozpatrywać wniosków o wotum nieufności dla

rządu oraz przyjmować dymisji rządu. Najwięcej ograniczeń, w zakresie wykonywania

kompetencji w zastępstwie Prezydenta, przewidziano w Konstytucji Ukrainy69. W Chorwacji

zastępujący prezydenta przewodniczący parlamentu musi uzyskać kontrasygnatę premiera

aby dokonać aktu podpisania ustawy70 (wymóg ten nie dotyczy prezydenta). Kilka konstytucji

dostarcza dodatkowych informacji na temat osoby zastępującej prezydenta, przede wszystkim

jej własnych kompetencji. Konstytucje przewidują jedną z dwóch możliwości — nakazują

zastępcy zawieszenie wykonywania własnych kompetencji (np. przewodniczenia

parlamentowi — Litwa71, Portugalia) lub zezwalają na współwykonywanie własnych

kompetencji i zastępowanie prezydenta (Albania72). Konstytucje Estonii i Węgier przewidują

63 Art. 91 ust. 1 KAlbanii. Co ciekawe, poprzednia Konstytucja Albanii inaczej regulowała tę kwestię
odmawiając zastępcy Prezydenta prawa do: weta ustawodawczego, powoływania premiera i ministrów,
przyjmowania dymisji rady ministrów, wydawania zarządzeń i dekretów (zob. art. 30 Ustawy z 29 IV 1991 r.
o podstawowych uregulowaniach konstytucyjnych ze zm. — tekst w tłumacz. D. Horodyskiej i A. Bosiackiego,
Warszawa 2000).
64 Art. 132 K.Portugalii
65 Art. 97 ust. 2 K.Rumunii
66 Ministra obrony i ministra ds. zagranicznych (Art. 112 Konstytucja Ukrainy z 28 czerwca 1996 r. ze zmian,
zwana dalej: K.Ukrainy; tekst za: http://www.kmu.gov.ua/document/110977042/Constitution_eng.doc odczyt:
14 czerwca 2010 r.)
67 Zastępujący prezydenta Przewodniczący Riigikogu nie może podejmować wymienionych decyzji bez zgody
Sądu Państwowego (§ 83 K.Estonii)
68 Dokładnie – nie chodzi o pozbawienie prawa łaski, ale o ograniczenie jego stosowania do osób skazanych
wyrokiem prawomocnym (§ 29/E Konstytucji Republiki Węgierskiej z 18 sierpnia 1949 r. ze zmian., zwana
dalej: K.Węgier; tekst w tłumacz. H. Donath, Warszawa 2002).
69 Zob. Art. 112 K.Ukrainy
70 Art. 96 ust. 5 K.Chorwacji.
71 Kompetencje Przewodniczącego Sejmu ulegają zawieszeniu i wykonuje je jego zastępca. Co istotne, w tym
czasie Przewodniczącego nie można odwołać z funkcji (art. 89 KLitwy).
72 Art. 91 ust. 1 KAlbanii

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

11

nie tylko czasowe ustanie uprawnień przewodniczącego parlamentu zastępującego

prezydenta, ale także ustanie jego kompetencji jako deputowanego. W Macedonii

zastępującemu prezydenta przewodniczącemu parlamentu pozostawiono uprawnienie do

uczestniczenia w obradach parlamentu, ale bez prawa podejmowania decyzji73.

Konstytucja Portugalii zawiera ciekawe zastrzeżenie dotyczące przywilejów

i uprawnień zastępowanego prezydenta i jego zastępcy. O ile podczas wystąpienia

przejściowej niemożności sprawowania urzędu prezydent nie może wykonywać swoich

kompetencji, które przechodzą na osobę zastępcy — zasada ta nie dotyczy przywilejów.

Prezydent zachowuje je również w czasie trwania stanu niemożności, a zastępcy przysługują

jedynie te przywileje, które wiążą się z urzędem, na jaki go wybrano, a nie który mu

powierzono w zastępstwie74.

Rozwiązaniem obecnym tylko na Malcie jest obowiązek złożenia przez osobę

obejmującą czasowo funkcję prezydenta przysięgi o treści identycznej z tą, którą składa

prezydent. Zastępca prezydenta składa przysięgę na piśmie i opatruje podpisem75.

VI. Czas trwania zastępstwa

Niektóre z konstytucji europejskich określają maksymalne dopuszczalne okresy

trwania zastępstwa głowy państwa (np. Serbia – 3 miesiące76). Wyznaczają one również

granicę między niemożnością czasową, a trwałą lub zwykłą a kwalifikowaną.

Skutkiem upływu terminu dopuszczalnego trwania zwykłej, czasowej niemożności

pełnienia urzędu może być np. zmiana osoby zastępcy (np. w Austrii – kanclerza federalnego

wykonującego funkcje prezydenta zastępuje po 20 dniach 3-osobowe „kolegium”).

Najważniejszą konsekwencją stwierdzenia trwałej niemożności pełnienia urzędu przez

prezydenta jest opróżnienie urzędu skutkujące zarządzeniem nowych wyborów

prezydenckich. Z tego powodu należy uznać za słuszne rozwiązania, które w razie upływu

określonego czasu umożliwiają transformację czasowej niemożności sprawowania urzędu w

niemożność trwałą, jedynie w oparciu o przesłankę upływu czasu, a nawet — bez

konieczności dodatkowych decyzji „przetwarzających” — umożliwiają po upływie

73 Art. 82 Konstytucji Republiki Macedonii z 17 listopada 1991 r. (ze zmian.), w tłumacz. T. Wójcik, Warszawa,
1999, zwana dalej: K.Macedonii.
74 Art. 132 KPortugalii
75 Prezydent składa ją ustnie przed parlamentem (Art. 50 Konstytucji Malty z 21 września 1964 r. — tekst w
tłumacz. J. Winczorka, Warszawa 2007, zwana dalej: KMalty).
76 Art. 120 K.Serbii

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

12

określonego czasu zarządzenie przedterminowych wyborów prezydenckich, jako środka

eliminacji negatywnej sytuacji długotrwałego sede plena77.

Na Malcie przyjmuje się, że 5 lat od wyborów urząd prezydenta uznaje się za

opróżniony78. Również wówczas – między kadencjami — należy wyznaczyć zastępcę

prezydenta. Konstytucja Litwy zawiera w tej mierze nietypowe rozwiązanie. Zgodnie z art. 82

Konstytucji nowowybrany prezydent obejmuje swój urząd „następnego dnia rano po

wygaśnięciu kadencji ustępującego Prezydenta i po złożeniu w Wilnie (…) przysięgi

Narodowi (…).”. Tymczasem art. 89 Konstytucji wymienia wszystkie przypadki kiedy

pełnienie obowiązków prezydenta powierza się zastępcy, zastrzegając, że „w innych

przypadkach (…) nie jest to możliwe”. Oznaczałoby to, że w okresie od północy po ostatnim

dniu kadencji prezydenta do nieokreślonego „rana” na Litwa nie ma i wręcz nie może być

prezydenta, ani osoby pełniącej jego funkcje. Warto dodać, że zdecydowana większość

konstytucji państw europejskich eliminuje ryzyko przerwy międzykadencyjnej określając czas

trwania kadencji prezydenta do dnia objęcia urzędu przez następcę (np. Estonia79).

Konstytucja Słowacji zawiera szczegółowy opis przypadków wystąpienia zastępstwa80.

Odrębna kwestia dotyczy terminu, w jakim powinny odbyć się przedterminowe

wybory prezydenta. Najczęściej wynosi on 15 dni lub 2 tygodnie (14 dni) od dnia opróżnienia

urzędu. W Chorwacji81 i Irlandii82 okres ten może potrwać 60 dni od objęcia funkcji

prezydenta przez zastępcę (przewodniczącego parlamentu), a w Grecji aż 6 miesięcy. We

Francji uściślono, że przedterminowe wybory muszą odbyć się pomiędzy 35 a 20 dniem od

opróżnienia urzędu83. Jedynie w Finlandii zdecydowano się na użycie nieścisłego określenia

„w możliwie najkrótszym czasie”84. Termin może też ulec wydłużeniu z wyjątkowego

powodu. Np. we Włoszech — jeśli izby parlamentu są rozwiązane lub zostało mniej niż trzy

miesiące do końca ich kadencji85. W ten sposób wydłużeniu ulega również czas trwania

77 Np. w Estonii – 3 miesięczny okres niewykonywania obowiązków przez Prezydenta skutkuje obowiązkowym
wyborem nowego prezydenta przez parlament (§ 83 K.Estonii).
78 Art. 48 K.Malty
79 § 82 pkt 4) K.Estonii
80 Art. 105 K.Słowacji: „1. Jeżeli wybór nie został jeszcze dokonany, albo jeżeli urząd prezydenta jest
opróżniony, a jeszcze nie został wybrany nowy prezydent, albo jeżeli wybrany nowy prezydent nie złożył
jeszcze ślubowania, albo jeżeli prezydent nie może wykonywać swojej funkcji z ważnych powodów (…)”
81 Art. 96 ust. 5 K.Chorwacji.
82 Art. 12 ust. 3 pkt 3 Konstytucji Irlandii z 1 lipca 1937 r. (ze zmian.) w tłumacz. S. Grabowskiej, Warszawa
2006, zwana dalej: K.Irlandii.
83 Art. 7 K.Francji
84 § 55 K.Finlandii
85 Art. 86 K.Włoch

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

13

zastępstwa. Niemożność przeprowadzenia wyborów w czasie stanów nadzwyczajnych

oznacza, że jego zarządzenie w okresie sede vacante również wydłuża okres zastępstwa (np.

Macedonia).

VII. Wpływ regulacji kryzysowych na funkcjonowanie państwa – casus Polski

Polska regulacja konstytucyjna dotycząca omawianej kwestii nie stanowi rozwiązania

na tyle oryginalnego, aby można było mówić o osobnym modelu. Polskie rozwiązania

nawiązują do zaprezentowanych wyżej unormowań europejskich, a także do tradycji

polskiego konstytucjonalizmu dwudziestolecia międzywojennego86.

Konstytucja RP87 nie ustanawia urzędu wiceprezydenta, dlatego konieczna jest

szczegółowa regulacja dotycząca zastępowania Prezydenta w razie niemożności pełnienia

przezeń urzędu. Konstytucja przewiduje zarówno sytuację zastępowania prezydenta sede

plena jak i sede vacante. W pierwszym wypadku istnieją dwa możliwe scenariusze — kiedy

Prezydent uzna, że zachodzi niemożność pełnienia przez niego urzędu i w efekcie zawiadomi

o tym Marszałka Sejmu lub kiedy tego nie uczyni. Pierwsza sytuacja oznacza przejęcie przez

Marszałka Sejmu obowiązków Prezydenta ex lege. Druga nakłada na Marszałka Sejmu

obowiązek złożenia wniosku do Trybunału Konstytucyjnego o stwierdzenie przeszkody w

sprawowaniu urzędu oraz — w efekcie jej stwierdzenia — powierzenie Marszałkowi

tymczasowego wykonywania obowiązków Prezydenta RP. Nauka prawa zwraca uwagę na

dwie przyczyny przyjęcia takiej regulacji. Z jednej strony Prezydent może nie móc przekazać

odpowiedniego powiadomienia Marszałkowi (np. z powodu ciężkiej choroby, czy porwania)

albo nie chcieć złożyć takiego zawiadomienia (np. lekceważąc swój poważny stan lub

obawiając się negatywnych, politycznych konsekwencji swojej decyzji). Musi więc istnieć

alternatywna możliwość przejęcia obowiązków Prezydenta, aby jego bierność (zamierzona

lub niezamierzona) nie stwarzała niebezpiecznej sytuacji patowej88. Z drugiej strony —

uzależnienie powierzenia obowiązków prezydenckich Marszałkowi Sejmu od decyzji

86 W. Skrzydło [w:] Konstytucja Rzeczypospolitej Polskiej. Komentarz, Kraków 2000, komentarz do art. 131,
s. 173-174.
87 Konstytucja Rzeczypospolitej Polskiej z 2 kwietnia 1997 r. (Dz. U. nr 78, poz. 483 ze zm.) zwana dalej:
Konstytucja RP.
88 Na marginesie warto dodać, że sytuacja patowa nie jest wykluczona z innego powodu — Konstytucja nie
przewiduje bowiem procedury rezerwowej na wypadek, gdyby Trybunał Konstytucyjny nie mógł zebrać się na
posiedzenie celem rozpatrzenia wniosku Marszałka Sejmu (zob. B. Banaszak [w:] Konstytucja Rzeczypospolitej
Polskiej. Komentarz, Warszawa 2009, komentarz do art. 131, s. 655.)

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

14

Trybunału Konstytucyjnego chroni urząd Prezydenta i państwo przez swoistym zamachem ze

strony Marszałka w postaci bezprawnego przejęcia władzy prezydenckiej89.

Interesująco przedstawia się problem powodów, dla których Trybunał Konstytucyjny

odmawia stwierdzenia sytuacji przejściowej niemożności sprawowania urzędu przez

Prezydenta RP. Powodem może być zarówno sytuacja, w której Prezydent może pełnić swoje

obowiązki, a więc wniosek Marszałka jest bezpodstawny, jak i sytuacja skrajnie odmienna –

kiedy fakt niemożności pełnienia urzędu jest bezsporny, ale ma on charakter trwały. Zdaniem

nauki, również w tym drugim wypadku Trybunał Konstytucyjny nie może powierzyć

wykonywania obowiązków Marszałkowi Sejmu. W takiej sytuacji Marszałek powinien

zwołać Zgromadzenie Narodowe w celu stwierdzenia trwałej niezdolności Prezydenta do

pełnienia urzędu90. Wobec bardzo wysokiej większości głosów wymaganej dla przyjęcia

stosownej uchwały przez Zgromadzenie Narodowe (2/3 ustawowej liczby członków ZN),

niezwiązania Zgromadzenia opinią lekarską i bezalternatywności tego trybu — należy uznać,

że stanowi on potencjalne źródło niebezpiecznej sytuacji patowej. Powinno się rozważyć jego

zmianę umożliwiającą — w uzasadnionych sytuacjach — podjęcie decyzji przez inny niż ZN

organ.

Stan sede vacante również może przyjąć jedną z dwóch postaci – opróżnienia lub

nieobsadzenia urzędu. W oby wypadkach dochodzi do przejęcia przez Marszałka

obowiązków Prezydenta ex lege lub po spełnieniu dodatkowych przesłanek formalnych.

Konstytucja wymienia expressis verbis 5 zdarzeń powodujących sytuację sede vacante z

powodu opróżnienia urzędu91: śmierć, zrzeczenie się urzędu, stwierdzenie nieważności

wyboru przez Sąd Najwyższy, uznanie trwałej niezdolności ze względu na stan zdrowia

uchwałą Zgromadzenia Narodowego lub orzeczenie Trybunału Stanu o odpowiedzialności

konstytucyjnej Prezydenta. Zdaniem nauki prawa nie jest to wyliczenie enumeratywne92,

ponieważ można wskazać więcej powodów, jak: brak kandydatów w wyborach

prezydenckich, tylko jednego kandydata, a także niezłożenie przysięgi przez nowo-

wybranego Prezydenta. Sytuacje te należą jednak do szczególnej kategorii sede vacante, czyli

tzw. nieobsadzenia urzędu, w odróżnieniu od opróżnienia urzędu93. Konstytucja przewiduje

89 P. Winczorek [w:] Komentarz do Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 r. Warszawa
2008, komentarz do art. 131, s. 286-287.
90 Zob. P. Sarnecki Prezydent Rzeczypospolitej Polskiej. Komentarz do przepisów, Kraków 2000, s. 50-51
91 Tak: B. Banaszak, Konstytucja…, s. 656
92 Por. W. Skrzydło, op. cit., s. 174
93 P. Winczorek, Komentarz…, komentarz do art. 131, s. 287-288; Ibidem, komentarz do art. 127, s. 282-283

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

15

także jedną konkretną sytuację tymczasowego wykonywania przez marszałka Sejmu

obowiązków Prezydenta, która może przerodzić się w stan sede vacante. Jest to podjęcie

przez Zgromadzenie Narodowe uchwały o postawieniu prezydenta w stan oskarżenia przed

Trybunałem Stanu94.

Marszałka Sejmu, który nie może wykonywać obowiązków Prezydenta zastępuje

Marszałek Senatu95. Na tym tle pojawia się wątpliwość dotycząca uprawnienia Marszałka

Senatu do wystąpienia do Trybunału Konstytucyjnego z wnioskiem o stwierdzenie

przeszkody w sprawowaniu urzędu przez Prezydenta i powierzenie Marszałkowi Senatu

tymczasowego sprawowania obowiązków głowy państwa. Z literalnej wykładni Konstytucji i

ustawy o Trybunale Konstytucyjnym96 wynika, że tylko Marszałek Sejmu posiada takie

uprawnienie i ewentualne postanowienie Trybunału może wskazywać tylko Marszałka Sejmu.

Marszałek Senatu „przejmuje” obowiązki od Marszałka Sejmu, a więc od osoby, która

musiała je wcześniej nabyć. Tymczasowe przejęcie obowiązków Prezydenta przez Marszałka

Sejmu wynika albo z powierzenia mu ich przez samego Prezydenta w drodze zawiadomienia

albo z postanowienia Trybunału Konstytucyjnego. Wynikałoby stąd, że Marszałek Senatu nie

ma w tym zakresie uprawnień identycznych do Marszałka Sejmu97.

Sytuacja jest odmienna w przypadku niemożności trwałej – np. śmierci Prezydenta.

Wówczas Marszałek przejmuje obowiązki Prezydenta ex lege, a w razie niemożności ich

wykonywania — przejmuje je Marszałek Senatu.

Zgodnie z Konstytucją, zastępujący Prezydenta Marszałek Sejmu (lub Senatu)

dysponuje wszystkimi jego uprawnieniami z wyjątkiem prawa skrócenia kadencji Sejmu.

Marszałek zastępujący Prezydenta nie nabywa również uprawnień byłego Prezydenta

wynikających z ustawy o uposażeniu byłego Prezydenta RP98. Na czas trwania zastępstwa

94 Art. 145 ust. 3 Konstytucji RP
95 Art. 131 ust. 3 Konstytucji RP.
96 Art. 2 ust. 3 ustawy z 1 sierpnia 1997 r. o Trybunale Konstytucyjnym (Dz. U. nr 102, poz. 643 ze zmian.)
97 Inaczej: P. Sarnecki, który uważa, że Prezydent RP może od razu zawiadomić o przejściowej niemożności
sprawowania urzędu Marszałka Senatu, z pominięciem Marszałka Sejmu, bowiem Prezydent może sam
decydować, czy zachodzi wymieniona w art. 131 ust. 3 niemożność wykonywania obowiązków przez Marszałka
Sejmu (zob. P. Sarnecki [w:] Konstytucja Rzeczypospolitej Polskiej. Komentarz, pod red. L. Garlickiego, tom II,
Warszawa 2001, komentarz do art. 131, s. 4). Również inaczej: J. Ciapała, Prezydent w systemie ustrojowym
Polski (1989-1997), Warszawa 1999, s. 124. W mediach pojawiły się również analogiczne opinie dotyczące
mozności skierowania wniosku do TK przez Marszałka Senatu, z pominięciem Marszałka Sejmu, gdyby ten nie
mógł wykonywać swoich obowiązków.
98 Ustawa z 30 maja 1996 r. o uposażeniu byłego Prezydenta Rzeczypospolitej (Dz. U. nr 75, poz. 356 ze zm.).
Zgodnie z brzmieniem art. 1 ustawy uprawnienia przysługują tylko byłemu Prezydentowi, wybranemu przez
Zgromadzenie Narodowe lub w wyborach powszechnych, jego rodzinie, a także przysługiwały ostatniemu
Prezydentowi na uchodźstwie i przysługują jego rodzinie.

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

16

Marszałek zachowuje pełnię kompetencji przewodniczącego Izby (w tym również posła lub w

przypadku Marszałka Senatu - senatora). Warto w tym miejscu nadmienić, że Marszałek

Sejmu (lub Senatu) pełniący obowiązki Prezydenta nie podlega w tym zakresie

odpowiedzialności przed Trybunałem Stanu, takiej jak Prezydent RP99.

Kolejny ciekawy problem dotyczy sytuacji, w której czas trwania tymczasowego

zastępstwa Prezydenta przez Marszałka Sejmu, z powodu czasowej niemożności

wykonywania obowiązków, przekroczyłby czas trwania kadencji zastępowanego Prezydenta.

W takim wypadku (z końcem kadencji Prezydenta) skończyłby się również okres zastępstwa.

Oznacza to, że możliwa jest sytuacja sede vacante, w której nie byłoby możliwości

wyznaczenia zastępcy Prezydenta. Zarządzone przez Marszałka Sejmu wybory prezydenckie,

w wypadku braku kandydatów (lub jednego kandydata, również w II turze wyborów)

spowodowałyby, zgodnie z Ustawą o wyborze Prezydenta RP100 konieczność ponownego

zarządzenia wyborów przez Marszałka. Powtórzenie się sytuacji groziłoby permanentnym

nieobsadzeniem urzędu głowy państwa, przy jednoczesnym braku osoby, która mogłaby

pełnić obowiązki Prezydenta w okresie sede vacante101.

Inny problem, na gruncie zagadnienia czasu trwania zastępstwa Prezydenta przez

Marszałka Sejmu, wiąże się z brzmieniem art. 131 ust. 2 Konstytucji ustalającego trwanie

zastępstwa „do czasu wyboru nowego Prezydenta”, a więc wykluczającego możliwość

wykonywania przez marszałka obowiązków Prezydenta pomiędzy wyborem, a objęciem

urzędu102.

Konstytucja nie precyzuje również kwestii końca okresu zastępstwa Prezydenta przez

Marszałka Sejmu lub Senatu, np. w postaci oficjalnej decyzji określonego organu. Niejasność

na tym tle jest o tyle niebezpieczna, że wobec nieomal pełni kompetencji prezydenckich, jakie

tymczasowo wykonuje Marszałek i założeniu jego aktywności na różnych polach

wykonywania urzędu głowy państwa (np. ratyfikacji umów międzynarodowych, promulgacji

ustaw, czy decyzji nominacyjnych) może się zdarzyć, że podejmie on decyzję, którą

powracający do pełni sił Prezydent będzie próbował podważyć powołując się na fakt swojego

99 W. Skrzydło [w:] Konstytucja Rzeczypospolitej Polskiej. Komentarz, Kraków 2002 (wyd. IV), komentarz do
art. 198). Na tle rażącej dysproporcji między zakresem uprawnień i odpowiedzialności osób zastępujących
Prezydenta, decyzję ustrojodawcy należy ocenić negatywnie.
100 Art. 8c ustawy z 27 września 1990 r. o wyborze Prezydenta Rzeczypospolitej Polskiej (Dz. U. z 2010 r. nr 72,
poz. 467 – t. jedn.)
101 Zob. B. Banaszak, Konstytucja…s. 654-655.
102 Zob. J. Ciapała, op. cit., s. 145.

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

17

wcześniejszego (przed podjęciem decyzji przez Marszałka) powrotu do pełnienia

obowiązków103.

Konsekwencja tzw. katastrofy smoleńskiej w postaci przejęcia obowiązków zmarłego

Prezydenta przez Marszałka Sejmu przyniosła nowe pytania na gruncie stosowania przepisów

konstytucji. Jest to trzeci w historii republikańskiej Polski przypadek zastępstwa sede vacante,

pierwszy od 1926 r. i pierwszy pod rządami obecnie obowiązującej Konstytucji104.

Pierwsza wątpliwość, jaka pojawiła się w związku z przejęciem przez Marszałka

Sejmu obowiązków Prezydenta dotyczyła kwestii precyzyjnego ustalenia początku pełnienia

przez Marszałka Sejmu obowiązków głowy państwa w przypadku jej śmierci. Wątpliwości na

gruncie przepisów prawa konstytucyjnego i cywilnego wzbudził fakt podejmowania decyzji

przez Marszałka Sejmu jako pełniącego obowiązki Prezydenta RP w sytuacji braku

zawiadomienia przez Prezydenta RP o przejściowej niemożności sprawowania urzędu, a także

przed dokonaniem identyfikacji zwłok i oficjalnego stwierdzenia zgonu Prezydenta RP105.

Kontrowersje wzbudziła także regulacja konstytucyjna dotycząca terminu, w jakim

powinny odbyć się przyspieszone wybory prezydenckie. Wydawałoby się, że okres

zastępstwa powinien trwać jak najkrócej, jako stan nietypowy. Pojawiły się jednak obawy, że

również zbyt krótki okres zastępstwa, jako czasu przygotowań do przyspieszonych wyborów

nie jest wskazany, bowiem może utrudnić, albo wręcz uniemożliwi ć start w wyborach

kandydatom, którzy nie będą w stanie zebrać poparcia wystarczającego dla zgłoszenia ich

kandydatur. Mogłoby więc dojść do naruszenia zasady powszechności wyborów

prezydenckich106.

O wiele poważniejszą dyskusję spowodowały rozbieżne oceny skali aktywności

Marszałka Sejmu wykonującego obowiązki Prezydenta RP. O ile z prawnego punktu

widzenia sprawa jest stosunkowo jasna, bowiemi Konstytucja jednoznacznie stwierdza, że

103 Zob. B. Banaszak, Konstytucja…, s. 655
104 W 1921 r. po zabójstwie Prezydenta Gabriela Narutowicza oraz w 1926 r. po podaniu się do dymisji
Prezydenta Stanisława Wojciechowskiego zastępował prezydenta Marszałek Sejmu. W obu przypadkach był to
Maciej Rataj z PSL „Piast” (Prezydenci Polski, pod red. A. Ajnenkiela, Warszawa 1991 r., s. 39, 50-51).
105 Wydaje się, że najlepszym, acz niewykorzystanym wówczas rozwiązaniem było niezwłoczne złożenie przez
Marszałka Sejmu wniosku do Trybunału Konstytucyjnego w trybie art. 131 ust. 1 Konstytucji RP. Decyzja
Trybunału uznająca czasową niemożność sprawowania urzędu miała w świetle katastrofy lotniczej silne
podstawy, a decyzja o powierzeniu Marszałkowi tymczasowego wykonywania obowiązków Prezydenta RP
zostałaby zapewne wydana niezwłocznie.
106 Ostatecznie te obawy okazały się o tyle nieuzasadnione, że zgłoszono aż 10 kandydatów (zob. Obwieszczenie
Państwowej Komisji Wyborczej z dnia 17 maja 2010 r. o kandydatach na Prezydenta Rzeczypospolitej Polskiej
w wyborach zarządzonych na dzień 20 czerwca 2010 r.
http://www.pkw.gov.pl/pkw2/index.jsp?place=Lead07&news_cat_id=22826&news_id=43934&layout=1&page
=text, odczyt: 14 czerwca 2010 r.)

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

18

Marszałek Sejmu przejmuje nieomal wszystkie obowiązki i uprawnienia Prezydenta, o tyle

ocena polityczna aktywności Marszałka nie jest już jednoznaczna. Według P. Winczorka

„marszałek Sejmu w roli tymczasowej głowy państwa powinien podejmować przede

wszystkim te decyzje i działania, które są pilne i konieczne z powodów prawnych lub

faktycznych. Te zaś, które takimi nie są, mogą poczekać aż do chwili, gdy zajmie się nimi

prezydent powołany w wyborach powszechnych” 107. Bardziej stanowcze stanowisko zajął

J. Ciapała, którego zdaniem literalna wykładnia przepisu art. 131 ust. 4, prowadząca do

wniosku, że Marszałkowi przysługują wszystkie kompetencje z wyjątkiem skrócenia kadencji

Sejmu, a więc ma prawo z nich w pełni korzystać — nie jest właściwa na gruncie zasady

podziału władzy, pochodzenia prezydenta z wyborów powszechnych oraz jednoznacznej

tymczasowości pełnienia obowiązków prezydenta przez Marszałka Sejmu. Marszałek nie jest

następcą, ale zastępcą prezydenta108, co skłania Autora do konkluzji, że marszałek powinien

ograniczyć swoją aktywność wyłącznie do tych działań, które „są niezbędne i bez których

niemożliwe jest normalne funkcjonowanie państwa”109. Abstrahując od politycznych ocen

działań marszałka zastępującego prezydenta, które są zazwyczaj podyktowane doraźnymi

interesami partii rządzących lub opozycyjnych, należy dostrzec w opiniach przedstawicieli

nauki prawa konstytucyjnego ważne wezwanie do powściągliwości, jaka powinna cechować

Marszałka Sejmu zastępującego prezydenta.

Polski casus jest wyjątkowo ciekawy również z tego powodu, że Konstytucja nie

przewiduje, aby dochodziło do zawieszenia poselskich kompetencji zastępującego Prezydenta

Marszałka Sejmu. Oznacza to, że nadal pełni on funkcję przewodniczącego pierwszej izby

parlamentu. Ponadto, zastępca prezydenta ma prawo ubiegać się o wybór na urząd głowy

państwa, co zresztą miało miejsce. Budzi to kolejne wątpliwości dotyczące słuszności

polskich rozwiązań konstytucyjnych – chociażby w świetle zasady niepołączalności, która w

„normalnych” okolicznościach wyklucza łączenie mandatu posła i prezydenta. W opinii nauki

prawa konstytucyjnego Marszałek Sejmu nie mógłby z własnej woli odmówić wykonywania

obowiązków Prezydenta z powodu kandydowania w wyborach prezydenckich i tym samym

107 P. Winczorek Wszystkie decyzje Marszałka, [w:] „Rzeczpospolita” z 9 czerwca 2010 r., zob. też W. Skrzydło,
Konstytucja…, s. 174
108 Pomimo słuszności opinii Z. Witkowskiego, że sytuacja marszałka sejmu działającego w warunkach
opróżnienia urzędu bliższa jest pojęciu „następstwa” niż „zastępstwa” — skoro de facto nie ma osoby
prezydenta, a więc osoby zastępowanej (zob. Z. Witkowski Prezydent Rzeczypospolitej Polskiej, [w:] J. Galster,
W. Szyszkowski, Z. Witkowski „Prawo konstytucyjne w okresie transformacji ustrojowej”, Toruń 1994, s. 78,
51, za: J. Ciapała, op. cit., s. 126).
109 J. Ciapała, op. cit., s. 127

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

19

spowodować ich przejęcie przez Marszałka Senatu. Zdaniem P. Sarneckiego „muszą (…)

występować obiektywne i dostatecznie ważkie ku temu powody, a nie tylko subiektywna

niechęć, czy względy polityczne”110.

Rezygnacja z funkcji przez Marszałka Sejmu w konsekwencji wyboru na urząd

Prezydenta RP, złożona krótko po wyborze, a przed zaprzysiężeniem na urząd prezydenta,

zrodziła kolejne poważne kontrowersje. Na gruncie interpretacji

art. 131 ust. 2 ab initio Konstytucji RP zrodziło się pytanie, czy Marszałek Senatu, a po

wyborze nowego Marszałka Sejmu — tenże Marszałek de iure przejmuje obowiązki

Prezydenta RP w okresie od wyboru do objęcia urzędu przez Prezydenta-elekta. Opinie

przedstawicieli nauki prawa konstytucyjnego były podzielone. J. Ciapała jednoznacznie

stwierdził, że Konstytucja zawiera w tej kwestii lukę i od dnia wyboru Prezydenta „nikt nie

może wykonywać obowiązków prezydenta aż do zaprzysiężenia Bronisława

Komorowskiego”. P. Winczorek uważał, że „zwrot «do czasu wyboru» można i należy

zinterpretować w ten sposób, że oznacza on wybór i zaprzysiężenie prezydenta elekta (…)

przemawia za tym wykładnia celowościowa oparta na założeniu, że państwo musi mieć głowę

(państwa)”111. Ostatecznie przychylono się do drugiego z przedstawionych stanowisk, co

jednak nie rozwiało wątpliwości.

IX. Podsumowanie

Prezentacja polskiej regulacji konstytucyjnej dotyczącej sytuacji opróżnienia urzędu

prezydenta lub przejściowej niemożności sprawowania przez niego urzędu, na tle

europejskich rozwiązań, a także na gruncie obecnej praktyki politycznej prowadzi do kilku

spostrzeżeń. Dopiero co zakończony okres sede vacante w Polsce skłania do pierwszych

podsumowań. Obok krytycznej analizy obowiązującej regulacji, godne rozważenia są również

postulaty de lege ferenda. Ograniczę się do kilku wybranych propozycji (oprócz wskazanych

wyżej w tekście):

1. Uzupełnienie listy potencjalnych zastępców głowy państwa poza marszałkami Sejmu i

Senatu (np. o Radę Ministrów, która mogłaby wykonywać obowiązki prezydenta

110 P. Sarnecki, Konstytucja…, s. 4
111 M. Domagalski, W. Wybranowski Czy Polska ma p.o. prezydenta. „Rzeczpospolita”, 8 lipca 2010 r. Opinię
P. Winczorka podzielił również R. Piotrowski (zob. J. Stróżyk Trzy głowy państwa w jeden miesiąc,
„Rzeczpospolita” z 7 lipca 2010 r.)

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

20

kolegialnie). Ustanowienie zaledwie dwóch potencjalnych zastępców Prezydenta uznać

należy za niedostateczne zabezpieczenie państwa przed sytuacjami kryzysowymi

2. Rozważanie ograniczenia zakresu kompetencji zastępcy Prezydenta lub rozdzielenia ich

na kilka współzastępujących głowę państwa organów – np. marszałka izby oraz rząd.

Inne, znane z regulacji europejskich rozwiązanie przewiduje zawieszenie uprawnień

przewodniczącego izby parlamentarnej na czas trwania zastępstwa prezydenta. Sytuacja

sprawowania przez Marszałka Sejmu wielu istotnych kompetencji z zakresu władzy

wykonawczej, w tym wielu kluczowych dla legislatywy (jak prawo weta, ratyfikacji

umów międzynarodowych, promulgacji ustaw, czy kompetencji kreacyjnych) budzi

wątpliwości na tle zasady podziału władzy, ale także pluralizmu politycznego. Wiara, że

polityk, którego zakres kompetencji uległ zwiększeniu będzie się samoograniczał w

korzystaniu z nich — jest niczym nieuzasadniona.

3. Likwidacja przerwy międzykadencyjnej w przypadku urzędu prezydenta, analogicznie do

przepisów dotyczących kadencji Sejmu i Senatu, co w przypadku zastępstwa oznaczałoby

wydłużenie pełnienia obowiązków prezydenta przez zastępcę do czasu objęcia urzędu

przez nowowybranego prezydenta

4. Ustanowienie maksymalnego okresu trwania czasowej niemożności pełnienia funkcji

przez Prezydenta, po którym ex lege dochodziłoby do uznania niemożności za trwałą i

zarządzenia nowych wyborów.

5. Doprecyzowanie przepisów Konstytucji wzbudzających wątpliwości na tle ich

stosowania. Przykładowo można wskazać regulację dotyczącą uprawnienia jedynie

Marszałka Sejmu do składania wniosków do Trybunału Konstytucyjnego dotyczących

przejściowej niemożności sprawowania urzędu i powierzenia tymczasowego

wykonywania obowiązków prezydenta Marszałkowi Sejmu.

6. Uzupełnienie właściwości podmiotowej i przedmiotowej Trybunału Stanu o osoby

(podmioty) wykonujące obowiązki Prezydenta RP.

Sytuacja przejściowej niemożności sprawowania urzędu przez prezydenta lub

opróżnienia urzędu głowy państwa przed upływem kadencji, pomimo swojej wyjątkowości,

jest stanem powtarzalnym. Chociaż niedawna, nadzwyczajna sytuacja wakansu na stanowisku

Prezydenta RP powraca do normy, za sprawą wyboru nowego prezydenta, może się ona

powtórzyć w najmniej spodziewanym momencie. Przyjęte, najlepsze nawet rozwiązania

[w:] „Normalno ść i kryzys – jedność czy różnorodność. Refleksje filozoficznoprawne i
ekonomiczno-społeczne w ujęciu aksjologicznym” (red.) J. Oniszczuk, Oficyna Wydawnicza
Szkoły Głównej Handlowej, Warszawa 2010, s. 401-421, ISBN 978-83-7378-556-4.

21

konstytucyjne, znajdą zastosowanie w konkretnej konfiguracji sceny politycznej, a także

sytuacji społeczno-gospodarczej, które podlegają zmianom. Chociaż sam fakt kryzysowego

charakteru opisywanych wydarzeń nie przesądza jeszcze o ich negatywnych konsekwencjach,

zawsze niesie ze sobą potencjalne niebezpieczeństwo dla funkcjonowania państwa. Dlatego

każdy przypadek wystąpienia sytuacji sede vacante lub zastępstwa głowy państwa sede plena

powinien podlegać wnikliwej analizie. Należy spodziewać się, że kiedy opadną emocje i

minie czas konieczny dla dokonania pełniejszej oceny decyzji podjętych w czasie sede

vacante – taka, krytyczna analiza zostanie przeprowadzona. Jej wnioski powinny stać się

podstawą dla podjęcia decyzji o ewentualnej potrzebie zmian w prawie i ich kierunku.

Doświadczenia państw obcych powinny być w tej mierze dodatkowym źródłem twórczej

inspiracji dla rodzimego ustrojodawcy. Ideał w postaci regulacji możliwie najpełniej

zabezpieczającej państwo w sytuacji kryzysowej, jakkolwiek stanowić będzie zawsze jedynie

postulat, nie powinien zniechęcać do stałych prób szukania rozwiązania optymalnego.

