
RZECZPOSPOLITA POLSKA 
Rzecznik Praw Obywatelskich 

Irena LIPOWICZ 

RPO-683232-V/ll/GM 

00-090 Warszawa Tel. centr. 22 551 77 00 
Al. Solidarności 77 Fax 22 827 64 53 

Pan 

Sławomir Nowak 

Minister Transportu, Budownictwa 

i Gospodarki Morskiej 

ul. Chałubińskiego 4/6 

00-928 Warszawa 

Z uwagą zapoznałam się z odpowiedzią Sekretarza Stanu w Ministerstwie 

Transportu, Budownictwa i Gospodarki Morskiej z dnia 23 lutego br. w sprawie przepisów 

ustawy z dnia 4 lutego 2011 r. o zmianie ustawy o transporcie drogowym (Dz. U. Nr 48, 

poz. 247) - zwanej dalej ustawą nowelizującą, dotyczących regulacji prawnych w zakresie 

przewozu okazjonalnego. 

Przekazane w powołanym piśmie informacje nie stanowią jednak wystarczającej 

odpowiedzi na wątpliwości, które przedstawiłam Panu Ministrowie w moim wystąpieniu 

z dnia 10 stycznia br. 

W pierwszej kolejności pragnę odnieść się do przedstawionego w powołanej 

odpowiedzi celu wprowadzenia ustawy nowelizującej, w kontekście możliwości 

ograniczenia zasady swobody działalności gospodarczej. Z tego też względu koniecznym 

jest ponowne przytoczenie zasad wynikających z Konstytucji RP oraz orzecznictwa 

Trybunału Konstytucyjnego dotyczącego przedmiotowej problematyki. 

Jak wskazałam w wystąpieniu z dnia 10 stycznia br., ograniczenie działalności 

gospodarczej, w myśl art. 22 Konstytucji RP dopuszczalne jest tylko w drodze ustawy 


2 

i tylko ze względu na ważny interes publiczny. Przywołany przepis formułuje dwojakiego 

rodzaju warunki - w płaszczyźnie formalnej wymaga, by ograniczenie wolności 

gospodarczej było wprowadzone w drodze ustawy, a w płaszczyźnie materialne - by 

znajdowało uzasadnienie w ważnym interesie publicznym (por. wyrok TK z dnia 10 

kwietnia 2001 r., sygn. akt U 7/00, OTK ZU nr 3/2001, poz. 56). 

„Ustalając treści normatywne klauzuli generalnej "ważnego interesu publicznego", 

zawartej w art. 22 Konstytucji, Trybunał Konstytucyjny zaznaczał, że w klauzuli tej 

mieszczą się także inne materialnoprawne przesłanki ograniczenia wolności działalności 

gospodarczej niż te, które są wymienione w art. 31 ust. 3 Konstytucji (bezpieczeństwo, 

porządek publiczny, ochrona środowiska, ochrona zdrowia, ochrona moralności publicznej, 

ochrona wolności i praw innych osób). Ustawodawca, powołując się na "ważny interes 

publiczny" uzasadniający ograniczenie wolności działalności gospodarczej, może się 

bowiem powołać również na inne przesłanki materialnoprawne niż te, które są wymienione 

w art. 31 ust. 3 Konstytucji, ale musi takie przesłanki uzasadnić przepisami lub wartościami 

konstytucyjnymi" (por. uzasadnienie wyroku TK z dnia 11 października 2011 r., sygn. akt P 

18/09, OTK-A 2011/8/81). 

Każdorazowo cel danej regulacji powinien więc znajdować uzasadnienie 

w konstytucyjnej aksjologii, a dopuszczalne ograniczenie praw i wolności musi być na tyle 

merytorycznie uzasadnione, by w konflikcie, w szczególności z zasadą swobody 

działalności gospodarczej, rachunek aksjologiczny przeważał na jego korzyść (por: wyrok 

TK z 5 kwietnia 2011 r., sygn. akt P 26/09, wraz z powołanym tam orzecznictwem). 

W niniejszej sprawie, jak wskazałam w poprzednim wystąpieniu, uzasadnienie 

ustawy nowelizującej nie wyjaśnia podstaw tak daleko idącej ingerencji w warunki 

wykonywania usług przewozu okazjonalnego, co musi rodzić wątpliwości odnośnie 


3 

konstytucyjności regulacji zawartej w art. 18 ust. 4a ustawy o transporcie drogowym. 

Otrzymaną w tym zakresie odpowiedź, zgodnie z którą celem projektu ustawy było 

uporządkowanie rynku przewozu osób, pod kątem wyeliminowania niepożądanych zjawisk, 

trudno uznać za wyczerpującą i przekonującą. Przede wszystkim, tak ogólnie ujęty cel nie 

pozwala na ocenę, czy wprowadzenie omawianych zmian faktycznie uzasadnione było 

ważnym interesem publicznym. 

Następnie, ustanowienie ograniczenia wolności działalności gospodarczej musi 

pozostawać w zgodzie z wyrażoną w art. 31 ust. 3 Konstytucji RP zasadą proporcjonalności. 

Z zasady proporcjonalności wynika natomiast wymóg doboru takiego środka ograniczenia 

wolności lub praw, który służyłby osiągnięciu zamierzonego celu, z uwzględnieniem 

postulatu adekwatności (por. wyrok TK z 8 lipca 2008 r., sygn. akt K 46/07). Mając na 

uwadze przytoczoną zasadę proporcjonalności i wynikający z niej obowiązek stosowania 

adekwatnego środka, pragnę wskazać, iż uporządkowanie rynku i przeciwdziałanie 

niepożądanym zjawiskom, będące oczywiście potrzebnymi działaniami, powinno być 

w mojej ocenie, osiągane w pierwszej kolejności poprzez skuteczną kontrolę wykonywania 

danej działalności w ramach obowiązujących przepisów prawa przez powołane do tego 

organy państwa. Nie służy natomiast temu kształtowanie przepisów prawa, które poprzez 

podejście kazuistyczne, w celu łatwiejszego egzekwowania naruszeń innych norm, doraźnie 

ogranicza swobodę działalności adresatów danej normy prawnej - na co wskazałam już w 

wystąpieniu z dnia 10 stycznia br. 

Z uwagi na przytoczone argumenty dotyczące nieuczciwych praktyk rynkowych 

i potrzeby przeciwdziałania niepożądanym zjawiskom pragnę zwrócić uwagę, iż 

odpowiednie instrumenty prawne, służące właśnie realizacji tych celów, jak również 

ochronie konsumentów (w tym przypadku pasażerów) zostały już przewidziane m.in. 


4 

w ustawie z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (t.j.: Dz. U. 

z 2000 r., Nr 153, poz. 1503 ze zm.), ustawie z dnia 23 sierpnia 2007 r. 

o przeciwdziałaniu nieuczciwym praktykom rynkowym (Dz. U. Nr 171, poz. 1206) oraz 

ustawie z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów (Dz. U. Nr 50, poz. 

331 ze zm.). 

Poważne wątpliwości należy także odnieść do podanej przez Sekretarza Stanu 

Ministerstwa Transportu, Budownictwa i Gospodarki Morskiej, ewentualnej podstawy 

wykonywania przewozów mających „faktycznie okazjonalny charakter". Zgodnie 

z przedstawionym stanowiskiem część przedsiębiorców wykonujących przewozy 

okazjonalne pojazdami przeznaczonymi konstrukcyjnie do przewozu nie więcej niż 7 osób 

łącznie z kierowcą, nadal ma mieć możliwość wykonywania przewozów, po dniu 7 kwietnia 

2012 r., na podstawie przepisu art. 33 ustawy o transporcie drogowym. 

W pierwszej kolejności pragnę zwrócić uwagę, iż przedstawione w piśmie z dnia 10 

stycznia br. wątpliwości dotyczyły przewozu okazjonalnego, jako jednej z dopuszczonej 

prawem formy świadczenia usług przewozu drogowego - a nie przewozów o „faktycznie 

okazjonalnym charakterze", które to pojęcie nie jest znane ustawie o transporcie drogowym. 

Następnie, zgodnie z art. 4 pkt 11 ustawy o transporcie drogowym, przewóz 

okazjonalny definiowany jest, jako przewóz osób, który nie stanowi przewozu regularnego, 

regularnego specjalnego albo przewozu wahadłowego. Wskazywany przepis art. 33 ustawy 

o transporcie drogowym, dotyczący przewozu na potrzeby własne, nie może być - w mojej 

ocenie - odnoszony do tak definiowanej formy działalności w zakresie przewozu osób, 

w szczególności w sytuacjach, których dotyczyły przedstawione w poprzednim wystąpieniu 

wątpliwości, odnoszące się do wyeliminowania możliwości świadczenia określonych usług, 

nie dla własnych potrzeb, ale na rzecz osób trzecich - klientów przewoźników 


5 

(przykładowo przewozu pojazdami ekskluzywnymi lub unikatowymi, które nie spełniają 

nowego wymogu konstrukcyjnego). 

Pragnę następnie wskazać, iż na gruncie ustawy o transporcie drogowym 

ustawodawca oddzielnie zdefiniował przewóz okazjonalny (art. 4 pkt 11 ustawy) i przewóz 

na potrzeby własne, który zgodnie z art. 4 pkt 4 ustawy oznacza: niezarobkowy przewóz 

drogowy - przewóz na potrzeby własne - każdy przejazd pojazdu po drogach publicznych z 

pasażerami lub bez, załadowanego lub bez ładunku, przeznaczonego do nieodpłatnego 

krajowego i międzynarodowego przewozu drogowego osób lub rzeczy, wykonywany przez 

przedsiębiorcę pomocniczo w stosunku do jego podstawowej działalności gospodarczej, 

spełniający łącznie następujące warunki: 

a) pojazdy samochodowe używane do przewozu są prowadzone przez przedsiębiorcę 

lub jego pracowników, 

b) przedsiębiorca legitymuje się tytułem prawnym do dysponowania pojazdami 

samochodowymi, 

c) w przypadku przejazdu pojazdu załadowanego - rzeczy przewożone są własnością 

przedsiębiorcy lub zostały przez niego sprzedane, kupione, wynajęte, 

wydzierżawione, wyprodukowane, wydobyte, przetworzone lub naprawione albo 

celem przejazdu jest przewóz osób lub rzeczy z przedsiębiorstwa lub do 

przedsiębiorstwa na jego własne potrzeby, a także przewóz pracowników i ich 

rodzin, 

d) nie jest przewozem w ramach prowadzonej działalności gospodarczej w zakresie 

usług turystycznych; 

Jak wynika z powyższego, już na początku ustawa rozróżnia te dwa rodzaje 

przewozu. Pojęć tych nie można stosować zamiennie. Należy także podkreślić, iż przewóz 


6 

na potrzeby własne jest wykonywany w ramach już prowadzonej działalności, niejako 

w sposób pomocniczy do podstawowego zakresu działalności gospodarczej. W doktrynie 

wskazuje się przy tym, iż przewóz na potrzeby własne nie oznacza określonego rodzaju 

działalności gospodarczej, lecz każdy przejazd pojazdu (nawet wykonywany jednorazowo) 

po drogach publicznych z pasażerami lub bez, załadowanego lub bez ładunku, 

przeznaczony do nieodpłatnego krajowego i międzynarodowego przewozu drogowego osób 

lub rzeczy, wykonywany przez przedsiębiorcę pomocniczo w stosunku do jego 

podstawowej działalności gospodarczej. Zasadniczym kryterium pozwalającym na 

zakwalifikowanie danego przejazdu do przewozu drogowego na potrzeby własne jest 

służebny charakter tego przejazdu wobec zasadniczej działalności gospodarczej 

prowadzonej przez przedsiębiorcę. Należy również podkreślić, że w odróżnieniu od 

transportu drogowego jest to przewóz niezarobkowy, nieodpłatny, tzn. że przedsiębiorca 

ponosi we własnym zakresie koszty przewozu koniecznego dla wykonywania 

zarejestrowanej przez niego, innej niż transportowa, działalności podstawowej (vide: R. 

Strachowska, Komentarz do ustawy o transporcie drogowym, ABC, 2011, Lex). 

Mając powyższe na uwadze, uważam, iż przedstawiona w otrzymanej odpowiedzi 

podstawa prawna nie może być w ogóle odnoszona do usług przewozów okazjonalnych, 

świadczonych nie we własnym zakresie i na potrzeby własne przedsiębiorstwa, ale jako 

usługa zewnętrzna świadczona w ramach prowadzonej działalności gospodarczej - czyli 

w takiej formie, której dotyczyło moje wystąpienie. 

Reasumując, w pełni aktualne pozostają przedstawione w poprzednim piśmie 

wątpliwości i zastrzeżenia odnośnie regulacji przewidzianej w art. 18 ust. 4a ustawy 

o transporcie drogowym. Poruszony problem ograniczenia, po dniu 7 kwietnia 2012 r., 

możliwości świadczenia określonych usług wymaga, w mojej ocenie, rzetelnej analizy 


7 

i niezwłocznego podjęcia odpowiednich działań. Pragnę zwrócić uwagę Pana Ministra na 

złożony w Sejmie RP w dniu 15 marca 2012 r. przez grupę posłów Platformy 

Obywatelskiej, projekt ustawy o zmianie ustawy o transporcie drogowym (druk nr 258), 

dotyczący właśnie umożliwienia - po dniu 7 kwietnia 2012 r. - wykonywania określonych 

usług w ramach przewozów okazjonalnych. Przedmiotowa inicjatywa legislacyjna podjęta 

w trybie pilnym, aby zapobiec niekorzystnym skutkom w związku z wejściem w życie 

kwestionowanych przeze mnie przepisów, niewątpliwie dostrzega sygnalizowany problem. 

Niestety, pomimo tej inicjatywy nie udało się przed dniem 7 kwietnia br. uchwalić zmiany 

przepisów. W tych okolicznościach, mając jednocześnie na uwadze podniesione dotychczas 

wątpliwości i zastrzeżenia, pragnę krytycznie odnieść się do przekazanego stanowiska, 

zgodnie z którym „Ministerstwo Transportu, Budownictwa i Gospodarki Morskiej nie 

przewiduje obecnie podjęcia prac nad zmianą przepisów w tej dziedzinie". 

Mając powyższe na uwadze, na podstawie art. 16 ust. 2 pkt 1 ustawy z dnia 15 lipca 

1987 r. o Rzeczniku Praw Obywatelskich (tekst jedn. Dz. U. z 2001 r. Nr 14, 

poz. 147 ze zra.), zwracam się do Pana Ministra z uprzejmą prośbą 

o ponowne przeanalizowanie przedmiotowego problemu i pilne rozpatrzenie niniejszej 

sprawy. 


