
POSTANOWIENIE
z dnia 14 lipca 2015 r.

Sygn. akt P 47/13

Trybunał Konstytucyjny w składzie:

Leon Kieres – przewodniczący
Stanisław Biernat
Zbigniew Cieślak
Sławomira Wronkowska-Jaśkiewicz – sprawozdawca
Marek Zubik,

po rozpoznaniu, na posiedzeniu niejawnym w dniu 14 lipca 2015 r., pytania prawnego
Sądu Rejonowego w Grudziądzu:

czy art. 292 w związku z art. 285 § 1 i 2 ustawy z dnia 23 kwietnia 1964 r.
– Kodeks cywilny (Dz. U. Nr 16, poz. 93, ze zm.) rozumiany w ten
sposób, że umożliwiał nabycie przed wejściem w życie art. 3051 – art. 3054
ustawy – Kodeks cywilny w drodze zasiedzenia służebności gruntowej
odpowiadającej treścią służebności przesyłu przez przedsiębiorcę
przesyłowego lub Skarb Państwa, i to nawet bez względu na konieczność
związania tej służebności z własnością tzw. nieruchomości władnącej,
jest zgodny z art. 1 Protokołu nr 1 do Konwencji o ochronie praw
człowieka i podstawowych wolności (Dz. U. z 1995 r. Nr 36, poz. 175,
ze zm.) i art. 2, art. 21 ust. 1 i 2, art. 31 ust. 2 i 3 oraz art. 64 ust. 2 i 3
Konstytucji Rzeczypospolitej Polskiej,

p o s t a n a w i a:

na podstawie art. 39 ust. 1 pkt 1 ustawy z dnia 1 sierpnia 1997 r. o Trybunale

Konstytucyjnym (Dz. U. Nr 102, poz. 643, z 2000 r. Nr 48, poz. 552 i Nr 53, poz. 638, z
2001 r. Nr 98, poz. 1070, z 2005 r. Nr 169, poz. 1417, z 2009 r. Nr 56, poz. 459 i Nr 178,
poz. 1375, z 2010 r. Nr 182, poz. 1228 i Nr 197, poz. 1307 oraz z 2011 r. Nr 112, poz. 654)
umorzyć postępowanie ze względu na niedopuszczalność wydania wyroku.

UZASADNIENIE

I

1. Sąd Rejonowy w Grudziądzu I Wydział Cywilny postanowieniem z 9

października 2013 r. przedstawił pytanie prawne, czy art. 292 w związku z art. 285 § 1 i 2
ustawy z dnia 23 kwietnia 1964 r. – Kodeks cywilny (Dz. U. Nr 16, poz. 93, ze zm.; dalej:
k.c.) rozumiany w ten sposób, że umożliwiał nabycie przed wejściem w życie art. 3051 –
art. 3054 k.c. w drodze zasiedzenia służebności gruntowej odpowiadającej treścią
służebności przesyłu przez przedsiębiorcę przesyłowego lub Skarb Państwa, i to nawet bez
względu na konieczność związania tej służebności z własnością tzw. nieruchomości
władnącej, jest zgodny z art. 1 Protokołu nr 1 do Konwencji o ochronie praw człowieka i
podstawowych wolności (Dz. U. z 1995 r. Nr 36, poz. 175, ze zm.; dalej: Protokół nr 1) i
art. 2, art. 21 ust. 1 i 2, art. 31 ust. 2 i 3 oraz art. 64 ust. 2 i 3 Konstytucji.

Pytanie prawne zostało wniesione na tle sprawy z wniosku spółki o zasiedzenie
przez Skarb Państwa służebności gruntowej o treści odpowiadającej służebności przesyłu,

2

polegającej na eksploatacji instalacji i urządzeń przesyłowych (elektroenergetycznych linii
napowietrznych). Linie energetyczne wybudowały zakłady energetyczne, których spółka
jest następcą prawnym.

Sąd pytający przede wszystkim wskazał, że w świetle dominującego orzecznictwa
Sądu Najwyższego, jak i sądów powszechnych, na podstawie art. 292 w związku z art. 285
k.c. dopuszczalne jest stwierdzenie zasiedzenia na rzecz Skarbu Państwa (jeśli termin
zasiedzenia upłynął przed 1 lutego 1989 r.) lub zakładu energetycznego – jako
użytkownika wieczystego nieruchomości gruntowej – służebności gruntowej o treści
odpowiadającej w obecnym stanie prawnym służebności przesyłu, polegającej na
zapewnieniu na czas nieokreślony dostępu do poszczególnych słupów i linii
energetycznych stanowiących własność przedsiębiorstwa przesyłowego, celem ich
wymiany i modernizacji linii energetycznej. Stanowisko takie ugruntowało się mimo
wprowadzenia instytucji służebności przesyłu do polskiego systemu prawnego dopiero 3
sierpnia 2008 r. (art. 3051 – art. 3054 k.c.). Dodatkowo sąd pytający wskazał na rozbieżne
orzecznictwo dotyczące kwalifikacji sytuacji prawnej przedsiębiorstw państwowych –
poprzedników obecnie istniejących spółek energetycznych przed 1 lutego 1989 r.
(nowelizacja k.c., która umożliwiła państwowym osobom prawnym nabywanie własności i
innych praw rzeczowych).

W ocenie pytającego sądu, wbrew treści art. 285 k.c., stosując wykładnię
celowościową i antycypacyjną Sąd Najwyższy dopuścił ustanowienie i zasiedzenie przed 3
sierpnia 2008 r. służebności gruntowej o treści odpowiadającej służebności przesyłu bez
odniesienia do nieruchomości władnącej.

Sąd pytający podkreślił, że omówione w uzasadnieniu pytania prawnego
orzecznictwo Sądu Najwyższego doprowadziło do tego, że zakłady energetyczne
lawinowo wnoszą o stwierdzenie zasiedzenia służebności gruntowych o treści
odpowiadającej służebności przesyłu, związanych z liniami energetycznymi budowanymi
po II wojnie światowej w obronie przed roszczeniami właścicieli nieruchomości,
domagającymi się wynagrodzeń za korzystanie z tych nieruchomości na podstawie art. 224
§ 2 i art. 225 w związku z art. 230 i art. 352 § 2 k.c.

Zdaniem sądu pytającego „eskalacja orzecznictwa Sądu Najwyższego na
niekorzyść właścicieli nieruchomości, przez które przechodzą linie energetyczne
pobudowane w ramach powszechnej elektryfikacji na gruncie ustawy z 28 czerwca 1950 r.
o powszechnej elektryfikacji wsi i osiedli, opartego na wykładni celowościowej i
antycypacyjnej, a nie literalnej” prowadzi do naruszenia wskazanych w pytaniu prawnym
wzorców kontroli, a nadto do naruszenia obowiązującej w polskim porządku prawnym
zasady numerus clausus praw rzeczowych.

Sąd dodał, że jego wątpliwości budzi także stanowisko Sądu Najwyższego w
kwestii dobrej wiary w przypadku objęcia przez przedsiębiorstwo państwowe cudzej
nieruchomości w posiadanie na podstawie art. 35 ust. 1 ustawy z dnia 12 marca 1958 r. o
zasadach i trybie wywłaszczania nieruchomości (Dz. U. z 1974 r. Nr 10, poz. 64, ze zm.)
oraz w przypadku, gdy budowa urządzeń energetycznych nastąpiła w trybie ustawy z dnia
28 czerwca 1950 r. o powszechnej elektryfikacji wsi i osiedli (Dz. U. Nr 28, poz. 256, ze
zm.), a także przeniesienia oraz ustalenia początku biegu terminu przedawnienia tego
rodzaju służebności.

Jak wyjaśnił pytający sąd, jego argumentacja jest zbieżna z zawartą w pytaniu
prawnym Sądu Okręgowego we Wrocławiu, rozpoznawanym przez Trybunał
Konstytucyjny pod sygn. P 28/13.

Uzasadniając spełnienie przesłanki funkcjonalnej, sąd wyjaśnił, że stwierdzenie
przez Trybunał Konstytucyjny niezgodności kwestionowanych przepisów z Konstytucją i
Protokołem nr 1, umożliwi sądowi oddalenie wniosku o zasiedzenie, ponieważ odpadnie

3

podstawa prawna żądania stwierdzenia zasiedzenia służebności o treści odpowiadającej
służebności przesyłu.

2. Sejm, w piśmie swego Marszałka z 7 listopada 2014 r., wniósł u umorzenie

postępowania na podstawie art. 39 ust. 1 pkt 1 ustawy z dnia 1 sierpnia 1997 r. o Trybunale
Konstytucyjnym (Dz. U. Nr 102, poz. 643, ze zm.; dalej: ustawa o TK) ze względu na
niedopuszczalność wydania wyroku.

Zdaniem Sejmu pytanie prawne Sądu Rejonowego w Grudziądzu nie spełnia
przesłanek dopuszczalności przedstawienia pytania prawnego oraz merytorycznego
rozpoznania sprawy przez Trybunał Konstytucyjny.

Sejm wskazując, że Trybunał Konstytucyjny jest uprawniony do oceny
hierarchicznej zgodności aktów normatywnych, a nie ma kompetencji do oceny aktów
stosowania prawa i dokonywania powszechnie obowiązującej wykładni, stwierdził, iż sąd
pytający kwestionuje nie treść art. 292 w związku z art. 285 k.c., ale ich sądową
interpretację, według której przepisy te pozwalają na nabycie w drodze zasiedzenia przed 3
sierpnia 2008 r. służebności gruntowej odpowiadającej służebności przesyłu na rzecz
przedsiębiorstwa państwowego lub Skarbu Państwa.

Omówiwszy orzecznictwo sądowe, Sejm zaznaczył, że linię orzeczniczą
omówioną w pytaniu prawnym w kwestii dopuszczenia możliwości zasiedzenia przez
przedsiębiorstwo przesyłowe służebności gruntowej odpowiadającej treści służebności
przesyłu przed wejściem w życie art. 3051 – art. 3054 k.c. przerwała uchwała składu
siedmiu sędziów SN z 8 kwietnia 2014 r. (sygn. akt III CZP 87/13), w której stwierdzono:
„Wykonywanie uprawnień w zakresie wynikającym z decyzji wydanej na podstawie art.
35 ust. 1 i 2 ustawy z dnia 12 marca 1958 r. o zasadach i trybie wywłaszczania
nieruchomości (…), stanowiącej tytuł prawny do ich wykonywania, nie prowadzi do
nabycia przez zasiedzenie służebności gruntowej odpowiadającej treści służebności
przesyłu”.

Sejm uznał, że w świetle analizy orzecznictwa sądów, nie ma podstaw, by
przyjąć, że określony, wskazany w pytaniu prawnym, sposób rozumienia zaskarżonych
przepisów w praktyce jego stosowania utrwalił się w sposób jednolity. Tylko taka sytuacja
uzasadniałaby przyjęcie, że w istocie sąd nie kwestionuje określonego sposobu wykładni,
ale normę prawną o treści wynikającej ze stałej i powszechnej praktyki stosowania art. 292
w związku z art. 285 k.c.

Dodatkowo – w ocenie Sejmu – pytanie prawne Sądu Rejonowego w Grudziądzu
nie spełnia warunków, o których mowa w art. 32 ust. 1 pkt 4 ustawy o TK. Pytający sąd
poza generalnym zarzutem niekonstytucyjności określonego sposobu wykładni
zaskarżonych przepisów, nie przedstawił żadnych argumentów uzasadniających
niekonstytucyjność art. 292 w związku z art. 285 k.c. Sama analiza orzecznictwa i
polemika z przyjmowaną w tym orzecznictwie wykładnią nie stanowią argumentacji
przeciwko konstytucyjności kwestionowanej regulacji.

3. Prokurator Generalny w piśmie z 23 grudnia 2014 r. wniósł o umorzenie

postępowania na podstawie art. 39 ust. 1 pkt 1 ustawy o TK ze względu na
niedopuszczalność wydania wyroku. Uzasadnił swe stanowisko w podobny sposób jak
Sejm.

II

Trybunał Konstytucyjny zważył, co następuje:

4

1. Sąd Rejonowy w Grudziądzu przedstawił pytanie prawne, czy art. 292 w
związku z art. 285 § 1 i 2 ustawy z dnia 23 kwietnia 1964 r. – Kodeks cywilny (Dz. U. z
2014 r. poz. 121, ze zm.; dalej: k.c.) rozumiany w ten sposób, że umożliwiał nabycie przed
wejściem w życie art. 3051 – art. 3054 k.c. w drodze zasiedzenia służebności gruntowej
odpowiadającej treścią służebności przesyłu przez przedsiębiorcę przesyłowego lub Skarb
Państwa, i to nawet bez względu na konieczność związania tej służebności z własnością
tzw. nieruchomości władnącej, jest zgodny z art. 1 Protokołu nr 1 do Konwencji o
ochronie praw człowieka i podstawowych wolności (Dz. U. z 1995 r. Nr 36, poz. 175, ze
zm.; dalej: Protokół nr 1) i art. 2, art. 21 ust. 1 i 2, art. 31 ust. 2 i 3 oraz art. 64 ust. 2 i 3
Konstytucji.

W uzasadnieniu pytania prawnego pytający sąd odnosi się krytycznie do
stanowiska Sądu Najwyższego, wyrażonego w licznych przywołanych przez sąd pytający
orzeczeniach.

2. Trybunał Konstytucyjny stwierdził, że rozpoznanie niniejszej sprawy wymaga

przede wszystkim ustalenia, czy Sąd Rejonowy w Grudziądzu ma legitymację do zadania
pytania prawnego na podstawie art. 193 Konstytucji i art. 3 ustawy z dnia 1 sierpnia 1997
r. o Trybunale Konstytucyjnym (Dz. U. Nr 102, poz. 643, ze zm.; dalej: ustawa o TK).
Dopuszczalność przedstawienia pytania prawnego jest bowiem uwarunkowana trzema
przesłankami: 1) podmiotową – wedle której może to uczynić jedynie sąd jako państwowy
organ władzy sądowniczej, oddzielony i niezależny od legislatywy i egzekutywy, 2)
przedmiotową – w myśl której przedmiotem pytania prawnego może być wyłącznie zarzut
niezgodności aktu normatywnego z Konstytucją, ratyfikowanymi umowami
międzynarodowymi lub ustawą oraz 3) funkcjonalną, która ogranicza możliwość
wystąpienia z pytaniem prawnym tylko do sytuacji, gdy od odpowiedzi na nie zależy
rozstrzygnięcie konkretnej sprawy toczącej się przed sądem. Jakkolwiek spełnienie
pierwszej z wymienionych przesłanek nie budzi w niniejszym wypadku wątpliwości, to
Trybunał podziela pogląd zaprezentowany w stanowiskach Sejmu i Prokuratora
Generalnego, że szczegółowego wyjaśnienia wymaga spełnienie przesłanki przedmiotowej
i funkcjonalnej.

2.1. Trybunał Konstytucyjny w swym dotychczasowym orzecznictwie
wielokrotnie zaznaczał, że do jego kompetencji nie należy dokonywanie wiążącej
wykładni ustaw. Wykładnia przepisów należy bowiem do sądów jako organów
powołanych do stosowania prawa. Trybunał wskazywał też, że nie leży w jego
kompetencjach określanie, który – z kilku uznanych przez sądy za dopuszczalne –
rezultatów interpretacji określonego przepisu jest właściwy. Działalność Trybunału ma na
celu wyeliminowanie z porządku prawnego normy niezgodnej z Konstytucją, a nie
przesądzenie, który z możliwych wariantów interpretacyjnych wyrażającego tę normę
przepisu powinien być przyjęty przez sądy. Pytanie prawne, o którym mowa w art. 193
Konstytucji, nie jest bowiem środkiem służącym do usuwania wątpliwości co do wykładni
przepisów, których treść nie jest jednolicie ustalana w praktyce ich stosowania. TK nie
rozstrzyga wątpliwości prawnych związanych ze sprawowaniem wymiaru sprawiedliwości
przez sądy. Kompetencja taka przysługuje Sądowi Najwyższemu oraz Naczelnemu Sądowi
Administracyjnemu.

Trybunał zaznaczał także, że choć przedmiotem pytania prawnego nie może być
samodzielnie postawiony problem poprawności przyjmowanej przez sąd wykładni
przepisów mających służyć za podstawę prawną wydawanego orzeczenia, to jednak
zagadnienie interpretacji kwestionowanych przepisów może mieć znaczenie dla
rozstrzygnięcia sprawy przez Trybunał w sytuacji, gdyby sąd występujący z pytaniem
prawnym uznał, że przyjęty w orzecznictwie i utrwalony sposób ich rozumienia pozostaje

5

w sprzeczności z unormowaniami zawartymi w akcie hierarchicznie wyższym.

2.2. Wobec powyższego Trybunał Konstytucyjny rozważył, czy Sąd Rejonowy w
Grudziądzu kwestionuje konstytucyjność jednego z możliwych wariantów
interpretacyjnych wskazanych w petitum pytania art. 292 w związku z art. 285 k.c., czy też
treść, jaką tym przepisom nadała powszechna praktyka ich stosowania.

W uzasadnieniu pytania prawnego Sąd Rejonowy w Grudziądzu przywołuje
liczne orzeczenia sądów powszechnych, przede wszystkim Sądu Najwyższego, dotyczące
– najogólniej rzecz ujmując – dopuszczalności ustanowienia i zasiedzenia służebności
gruntowej o treści odpowiadającej służebności przesyłu. Odrębna instytucja służebności
przesyłu została wprowadzona do k.c. (są to art. 3051 – art. 3054 k.c.) przez ustawę z dnia
30 maja 2008 r. o zmianie ustawy – Kodeks cywilny oraz niektórych innych ustaw (Dz. U.
Nr 116, poz. 731). Pytający sąd wskazuje takie orzeczenia, w których przyjęto, że na
podstawie art. 292 w związku z art. 285 k.c. dopuszczalne jest stwierdzenie zasiedzenia na
rzecz Skarbu Państwa (jeśli termin zasiedzenia upłynął przed 1 lutego 1989 r.) lub zakładu
energetycznego – jako użytkownika wieczystego nieruchomości gruntowej, służebności
gruntowej o treści odpowiadającej w obecnym stanie prawnym służebności przesyłu,
polegającej na zapewnieniu na czas nieokreślony dostępu do poszczególnych słupów i linii
energetycznych, celem ich wymiany i modernizacji linii. Nadto przytacza orzeczenia, w
których SN zajął stanowisko w kwestiach bardziej szczegółowych, takich jak np.
kwalifikacja sytuacji prawnej przedsiębiorstw państwowych – poprzedników obecnie
istniejących spółek energetycznych, dobra wiara w przypadku objęcia przez
przedsiębiorstwo państwowe cudzej nieruchomości w posiadanie na podstawie art. 35 ust.
1 ustawy z dnia 12 marca 1958 r. o zasadach i trybie wywłaszczania nieruchomości (Dz.
U. z 1974 r. Nr 10, poz. 64, ze zm.; dalej: ustawa o zasadach i trybie wywłaszczania
nieruchomości) oraz w przypadku, gdy budowa urządzeń energetycznych nastąpiła w
trybie ustawy z dnia 28 czerwca 1950 r. o powszechnej elektryfikacji wsi i osiedli (Dz. U.
Nr 28, poz. 256, ze zm.).

Podejmując polemikę ze wskazanymi orzeczeniami, pytający sąd odnosi się
ogólnie do metod wykładni, na których oparł się Sąd Najwyższy, a nie poddaje analizie
konkretnych rezultatów interpretacyjnych, szeroko wyznaczając zakres zagadnień
budzących jego wątpliwości. Tymczasem przy tak szerokim ujęciu, okazuje się, że
praktyka stosowania prawa (wskazanych przez sąd w petitum pytania prawnego art. 292 w
związku z art. 285 k.c.) nie ma charakteru jednolitego. Dowodzi tego – co podnieśli w
swych stanowiskach Sejm i Prokurator Generalny, a także co uwzględnił Trybunał
Konstytucyjny w postanowieniu z 17 lipca 2014 r. (sygn. P 28/13, OTK ZU nr 7/A/2014,
poz. 84; TK rozpoznawał wówczas pytanie prawne Sądu Okręgowego we Wrocławiu,
zbliżone do pytania rozpoznawanego w sprawie niniejszej) – uchwała 7 sędziów SN z 8
kwietnia 2014 r. (sygn. akt III CZP 87/13, OSNC nr 7-8/2014, poz. 68). Sąd Najwyższy w
uchwale tej przyjął, że wykonywanie uprawnień w zakresie wynikającym z decyzji
wydanej na podstawie art. 35 ust. 1 i 2 ustawy o zasadach i trybie wywłaszczania
nieruchomości, stanowiącej tytuł prawny do jej wykonywania, nie prowadzi do nabycia
przez zasiedzenie służebności gruntowej odpowiadającej treści służebności przesyłu. Sąd
Najwyższy analizował w tym orzeczeniu regulacje (obowiązujące w rożnych przedziałach
czasowych), z których można wywodzić tytuł przedsiębiorcy do korzystania z gruntu
innych osób w celu założenia i utrzymywania na nim urządzeń przesyłowych, zwracał
uwagę, że po 2003 r. o stwierdzenie zasiedzenia służebności gruntowej o treści
odpowiadającej służebności przesyłu występowali przedsiębiorcy przesyłowi, nie tylko ci,
którzy nie legitymowali się żadnym tytułem do zajęcia i wykorzystywania cudzej
nieruchomości na cele własnej działalności gospodarczej, ale też tacy, którzy korzystali z
nich na podstawie decyzji administracyjnej wydanej w oparciu o art. 35 ust. 1 ustawy o

6

zasadach i trybie wywłaszczania nieruchomości (i później obowiązujących ustaw
regulujących gospodarkę nieruchomościami), omawiając przy tym szeroko orzecznictwo
dotyczące poszczególnych kwestii poruszanych w pytaniu prawnym Sądu Rejonowego w
Grudziądzu. Sąd Najwyższy wyraźnie podkreślił różnice między władaniem cudzą
nieruchomością w zakresie treści służebności gruntowej (od dnia 3 sierpnia 2008 r. –
służebności przesyłu) a władaniem nieruchomością przez przedsiębiorcę, w związku z
wydaniem w stosunku do właściciela decyzji na podstawie art. 35 ust. 1 ustawy o zasadach
i trybie wywłaszczania nieruchomości, na rzecz przyjętego rozstrzygnięcia podając także
argumenty natury konstytucyjnej.

Trybunał Konstytucyjny, zestawiając uzasadnienie pytania prawnego z analizą
orzecznictwa Sądu Najwyższego, stwierdził, że pytanie prawne w istocie jest skierowane
przeciwko procesowi wykładni, a nadto wykładnia, co do której sąd powziął wątpliwości,
dotyczy szeregu zagadnień szczegółowych, nasuwających się na tle różnych stanów
faktycznych. W świetle tych okoliczności, wskazanie w petitum pytania, iż jego
przedmiotem jest art. 292 w związku z art. 285 k.c. „rozumiany w ten sposób, że
umożliwiał nabycie przed wejściem w życie art. 3051 – art. 3054 k.c. w drodze zasiedzenia
służebności gruntowej odpowiadającej treścią służebności przesyłu przez przedsiębiorcę
przesyłowego lub Skarb Państwa, i to nawet bez względu na konieczność związania tej
służebności z własnością tzw. nieruchomości władnącej”, a w uzasadnieniu omówienie
licznych orzeczeń SN, dotyczących różnych kwestii, jest nadto ogólne, by można było
zrekonstruować konstytucyjność jakiej treści normatywnej sąd podważa.

Trybunał Konstytucyjny uznał zatem, że pytanie prawne Sądu Rejonowego w
Grudziądzu nie spełnia przesłanki przedmiotowej, a co za tym idzie także funkcjonalnej.
Powoduje to niedopuszczalność wydania wyroku.

3. Dodatkowo Trybunał Konstytucyjny odniósł się do kwestii spełnienia przez

pytanie prawne warunków określonych w art. 32 ust. 1 pkt 3 i 4 ustawy o TK, a
mianowicie wymagania sformułowania zarzutu niezgodności kwestionowanego aktu
normatywnego z Konstytucją, ratyfikowaną umową międzynarodową lub ustawą, jego
uzasadnienia z powołaniem dowodów na jego poparcie.

Jak wyżej stwierdził Trybunał, w pytaniu prawnym sąd zakwestionował różne
warianty interpretacyjne art. 292 w związku z art. 285 k.c., a nie konkretną treść
normatywną. Nadto – co podnoszą także Sejm i Prokurator Generalny – sąd wskazując
określone wzorce kontroli i polemizując z wykładnią przyjętą w judykaturze, nie
przedstawił argumentów uzasadniających niezgodność art. 292 w związku z art. 285 k.c. z
przepisami konstytucyjnymi i konwencyjnymi. Trybunał wskazywał w swym
orzecznictwie, że wskazanie w petitum wzorca kontroli, przy respektowaniu generalnej
zasady, jaką jest domniemanie konstytucyjności aktu normatywnego, bez szczegółowego
odniesienia się do niego w uzasadnieniu lub lakoniczne sformułowanie zarzutu
niekonstytucyjności nie może zostać uznane za „uzasadnienie postawionego zarzutu, z
powołaniem dowodów na jego poparcie” (zob. np. postanowienie TK z 16 kwietnia 2014
r., sygn. P 37/13, cz. II, pkt 4.2, OTK ZU nr 4/A/2014, poz. 49).

Niespełnienie wymagań określonych w art. 32 ust. 1 pkt 3 i 4 ustawy o TK także
powoduje niedopuszczalność wydania wyroku, skutkującą umorzeniem postępowania na
podstawie art. 39 ust. 1 pkt 1 ustawy o TK.

Mając powyższe na uwadze, Trybunał Konstytucyjny postanowił jak w sentencji.

