
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

Irena LIPOWICZ 

RPO-643009-IX-9006.3/10/WK 
00-090 Warszawa Tel. centr. 22 551 77 00 
Al. Solidarności 77 Fax 22 827 64 53 

Pan Jan Vincent-Rostowski 

Minister Finansów 

W związku z wpływającymi do Rzecznika Praw Obywatelskich skargami 

dotyczącymi mianowań funkcjonariuszy Służby Celnej na stanowiska służbowe w 

trybie art. 223 ustawy z dnia 27 sierpnia 2009 r. o Służbie Celnej (Dz. U. Nr 168, poz. 

1323 ze zm.) został ujawniony problem dotyczący możliwości poddania kontroli 

sądowej aktu mianowania. 

W myśl art. 223 ust. 1 ustawy o Służbie Celnej w terminie miesiąca od dnia 

wejścia w życie tej ustawy kierownik urzędu był zobowiązany dokonać mianowań 

funkcjonariuszy na stopnie służbowe. Ze skarg kierowanych do Rzecznika wynika, iż 

część funkcjonariuszy Służby Celnej zakwestionowała wydane w tym trybie akty 

mianowania uważając, że akty te nieprawidłowo określają ich stopień służbowy w 

określonym korpusie przewidziany przepisami art. 223 ust. 2-6 ustawy o Służbie 

Celnej. Następnie po wyczerpaniu drogi administracyjnej funkcjonariusze ci 

poszukiwali ochrony swoich praw na drodze postępowań sądowych. 


2 

Jednakże, na co wskazują skargi kierowane do Rzecznika Praw Obywatelskich, a 

także analiza orzecznictwa sądowego w interesującym zakresie, droga sądowa okazała 

się w tym przypadku całkowicie niedrożna. W uchwale z dnia 8 czerwca 2010 r. (sygn. 

akt II PZP 5/10) Sąd Najwyższy stwierdził, że w sprawie dotyczącej mianowania 

funkcjonariusza celnego na podstawie art. 223 ustawy o Służbie Celnej droga sądowa 

jest niedopuszczalna. Uzasadniając swoje stanowisko w tym zakresie Sąd Najwyższy 

wskazał, iż stosunek służbowy funkcjonariusza celnego jest stosunkiem 

administracyjnoprawnym. Sprawy o roszczenia z tego stosunku służbowego nie są 

zatem sprawami ze stosunków z zakresu wymienionych w art. 1 k. p. c. dziedzin prawa, 

wobec czego nie mają charakteru spraw cywilnych w tym rozumieniu. Równocześnie 

jednak Sąd Najwyższy zwrócił uwagę, że „(...) według art. 223 ustawy kierownik 

urzędu dokonuje mianowania funkcjonariuszy na stopnie służbowe w określonym 

korpusie. Taka czynność wymaga zatem niewątpliwie jednostronnego rozstrzygnięcia 

organu administracji, które ma wiążące konsekwencje dla indywidualnie określonego 

podmiotu i konkretnego stosunku administracyjnoprawnego, prowadząc do zmiany w 

treści stosunku służbowego funkcjonariusza; jest zatem indywidualną sprawą 

rozstrzyganą w drodze decyzji administracyjnej. (...) Stosownie do art. 3 § 2 pkt 1 

ustawy - Prawo o postępowaniu przed sądami administracyjnymi, kontrola działalności 

administracji publicznej przez sądy administracyjne obejmuje orzekanie w sprawach 

skarg na decyzje administracyjne. Rozstrzygnięcie co do mianowania funkcjonariusza 

na stopień służbowy na podstawie art. 223 ustawy podlega zatem kontroli 

sądowoadministracyjnej, z tym że w zakresie, w jakim dotyczy określenia korpusu 

służbowego. Odnośnie do mianowania na wyższy stopień służbowy w ramach danego 


3 

korpusu funkcjonariuszowi, w ocenie Sądu Najwyższego, w ogóle nie przysługuje 

bowiem roszczenie (...)." 

Zauważyć w tym miejscu trzeba, że powyższy pogląd zaprezentowany przez Sąd 

Najwyższy, według którego otwarta jest droga postępowania sądowoadministracyjnego 

w sprawach rozstrzyganych w trybie art. 223 ustawy o Służbie Celnej w zakresie, w 

jakim dotyczą one określenia korpusu służbowego nie jest podzielany w orzecznictwie 

sądów administracyjnych. W postanowieniu z dnia 25 sierpnia 2010 r. (sygn. akt II 

SA/Sz 639/10) Wojewódzki Sąd Administracyjny stwierdził, iż „(...) wśród decyzji 

wymienionych w art. 188 ustawy o Służbie Celnej nie wskazano aktów mianowania na 

stanowisko służbowe, rozstrzygnięcia organów w tym zakresie należy zakwalifikować 

do aktów wydawanych w ramach podległości służbowej między przełożonymi i 

podwładnymi. Te zaś, na podstawie art. 5 pkt 2 ustawy - Prawo o postępowaniu przed 

sądami administracyjnymi, zostały wyłączone z kognicji sądu administracyjnego. 

Rozstrzyganie sporów wynikających z tego rodzaju aktów, stosownie do treści art. 189 

ustawy o Służbie Celnej należy do sądu właściwego w sprawach z zakresu prawa 

pracy." Podobne stanowisko przedstawił Wojewódzki Sąd Administracyjny w Olsztynie 

w postanowieniach z dnia 14 kwietnia 2010 r. (sygn. akt II SA/Ol 146/10), z dnia 20 

kwietnia 2010 r. (sygn. akt II SA/Ol 145/10 i II SA/Ol 147/10), z dnia 28 kwietnia 2010 

r. (sygn. akt II SA/Ol 149/10) oraz dnia 30 kwietnia 2010 r. (sygn. akt II SA/Ol 

148/10). 

W rezultacie nie ma na dzień dzisiejszy realnej możliwości odwołania się do sądu 

(powszechnego czy też administracyjnego) w celu sprawdzenia prawidłowości 

mianowania funkcjonariusza na stanowisko służbowe w danym korpusie. Sąd 


4 

Najwyższy uważa bowiem, iż w tym zakresie kognicja należy do sądów 

administracyjnych, sądy administracyjne odrzucają zaś skargi na rozstrzygnięcia 

dotyczące tej materii. 

Sytuacja powyższa musi budzić wątpliwości z punktu widzenia zapewnienia 

konstytucyjnych gwarancji dostępu do sądu. Rzecz nie dotyczy bowiem mianowania na 

wyższy stopień służbowy w danym korpusie, lecz przysługującego funkcjonariuszom 

Służby Celnej z mocy przepisów art. 223 ustawy o Służbie Celnej prawa podmiotowego 

do uzyskania mianowania w określonym korpusie. W istocie okazuje się, że w sprawie 

gwarantowanego przepisami ustawy o Służbie Celnej prawa do określenia 

odpowiedniego korpusu służbowego nie istnieje żaden efektywny system kontroli 

zewnętrznej (w tym przypadku kontroli sądowej). Dodatkowo z analizy spraw 

rozpoznawanych przez sądy administracyjne wynika, że tego typu sprawy nie są 

rozstrzygane przez organy Służby Celnej w formie decyzji administracyjnych. 

Powyższe może oznaczać, iż obowiązujące w tym zakresie przepisy prawa są 

niezgodne z art. 45 ust. 1 Konstytucji RP gwarantującym prawo dostępu do sądu w 

sytuacji, gdy istnieje potrzeba ochrony gwarantowanego ustawą prawa podmiotowego. 

Dlatego też zwracam się do Pana Ministra, stosownie do art. 16 ust. 1 ustawy z dnia 15 

lipca 1987 r. o Rzeczniku Praw Obywatelskich (Dz. U. z 2001 r. Nr 14, poz. 147 ze 

zm.) o zajęcie stanowiska w tej sprawie. 


