
W. Ramus

Pytania i odpowiedzi prawne
Palestra 22/9(249), 50-53

1978

P Y T Ą I M I A f O D P O W I E D Z I P R A W H I E

PYTANIE:

I. C z y o b y w a t e l p o l s k i , k t ó r y n a b y ł o b y w a t e l s t w o p a ń s t w a
o b c e g o i n i e m o ż e z ł o ż y ć d o w o d u z e z w o l e n i a w ł a ś c i w y c h
w ł a d z p o l s k i c h n a z m i a n ę o b y w a t e l s t w a , p o w i n i e n b y ć
u z n a w a n y z a o b y w a t e l a p o l s k i e g o , w s z c z e g ó l n o ś c i w r o ­
z u m i e n i u p r z e p i s ó w a r t . 3 u s t a w y z d n i a 26.X.1971 r. o
u r e g u l o w a n i u w ł a s n o ś c i g o s p o d a r s t w r o l n y c h (Dz. U. Nr 27,
poz. 250) o r a z a r t . X X III p r z e p . w p r o w . k.c.,

jeżeli:

1) w 1930 r., czyli pod rządem ustaw y z dn. 20.1.1920 r. o obyw atelstw ie P ań ­
stw a Polskiego (Dz. U. N r 7, poz. 44), w yem igrow ał legalnie w celach zarobko­
wych w w ieku poborowym (poprzednio zwolniony był od czynnej służby wojskowej)
i obyw atelstw o obce nabył w 1937 r.,

2) w zw iązku z w ojną rozpoczętą 1 w rześnia 1939 r. znalazł się na te ren ie pań­
stw a obcego, którego obyw atelstw o nabył następnie przed w ejściem w życie ustaw y
o obyw atelstw ie z dn. 8.1.1951 r. (Dz. U. Nr 4, poz. 25) albo pod rządem te j u sta ­
wy lub też następnej ustaw y z dnia 15.II .1962 r. (Dz. U. N r 10, poz. 49)?

II. C z y w r a z i e i s t n i e n i a p o d w ó j n e g o o b y w a t e l s t w a w ł a d z e
p o l s k i e s ą u p r a w n i o n e i o b o w i ą z a n e d o o d e b r a n i a p a s z ­
p o r t u p a ń s t w a o b c e g o i w y d a n i a d o w o d u o s o b i s t e g o p o l ­
s k i e g o ?

UZASADNIENIE

P ytania pow yższe p o w sta ły na tle następującego stanu faktycznego:

O byw atel polski, rolnik R.K., urodził s ię w 1905 r. na terenie, k tóry w szedł następnie
w skład Państw a Polskiego. W sposób lega ln y w yjech ał do USA w 1935 r. Od czynnej służby
w ojskow ej b y ł zw oln iony ze w zględu na stan zdrowia. O byw atelstw o USA u zysk ał w 1937 r.
N ie jest w stanie w yjaśn ić, czy ubiegał się u w ładz polsk ich o zw oln ien ie od obyw atelstw a.
O jciec jego zm arł w 1946 r., a m atka w 1957 r. w Polsce. W spadku po rodzicach pozostało
gospodarswo rolne. W łaściw y b. sąd p ow iatow y stw ierdził w 1960 r. praw o do tego spadku
ty części i na rzecz R .K .W ykonyw anie posiadania sw ego udziału R.K. z lec ił w spółspadko-
biercom w sposób nieform alny. W 1976 r. gospodarstw o spadkow e w całości o b ję te zostało
postępow aniem uw łaszczeniow ym . N abycie w łasności stw ierdzono ty lko na rzecz współspad-
kobierców znajdujących się w kraju. N ie uw zględniono zarzutu naruszenia art. 3 ustawy
o regu lacji w łasności gospodarstw rolnych na tej podstaw ie, że R.K. n ie utracił obyw atel­
stw a polsk iego, skoro n ie przedstaw ił dowodu zw oln ien ia od takow ego.

R.K. w strzym uje się z przyjazdem do P olsk i w celu obrony sw oich praw obaw iając się,
że przyjazd ten uniem ożliw i m u, już jako ob yw atelow i polskiem u, pow rót do U SA , gdzie
ma stałe zam ieszkanie, rodzinę i w ypłacaną tam rentę.

ODPOWIEDZ:

Ad I. Udzielenie odpowiedzi na postaw ione pytanie w ym aga w yjaśnienia za­
sad u tra ty obyw atelstw a polskiego przez nabycie obyw atelstw a obcego — pod rzą­
dam i w spom nianych wyżej:

N r 9 (249) Pytania i odpowiedzi prawne 51

a) ustaw y z dnia 20.1.1920 r.,
b) ustaw y z dn ia 8.1.1951 r. i ustaw y z dnia 15.11.1962 r. oraz ustanow ionej w szyst­
k im i tym i ak tam i ustaw odaw czym i zasady wyłączności obyw atelstw a polskiego.

W edług art. 11 p k t 1 ustaw y z dnia 20.1.1920 r., obowiązującej do dnia 19.1.1951 r.,
u tra ta obyw atelstw a polskiego następow ała przez nabycie obyw atelstw a obcego,
z tym zastrzeżeniem , że osoby obowiązane do czynnej służby wojskowej mogły
nabyć obyw atelstw o obce dopiero po uzyskaniu zwolnienia od powszechnego obo­
w iązku wojskowego. W razie nabycia obyw atelstw a obcego bez uzyskania zwol­
nienia od tego obowiązku osoby te nie przestaw ały być uznaw ane przez władze
polskie za obyw ateli polskich, m iały one zatem jednocześnie podw ójne obyw atel­
stwo: obce i polskie. W św ietle zaś przepisu art. 1 tejże ustaw y stanowiącego, że
obyw atel polski nie może być jednocześnie obyw atelem innego państw a, osoby takie
trak tow ane były przez w ładze polskie wyłącznie jako obyw atele polscy.

Należy tu również przytoczyć przepis art. 6 rozporządzenia wykonawczego z dnia
7.VI.1920 r. do w spom nianej ustaw y z dnia 20.1.1920 r. (Dz. U. Nr 52, poz. 320
z późn. zm ianam i), według którego osoby podlegające powszechnemu obowiązkowi
w ojskow em u tracą obyw atelstw o polskie w skutek nabycia obyw atelstw a innego pań­
stw a po zw olnieniu ich od tego obowiązku. Isto tne znaczenie w św ietle tych prze­
pisów m iały kw estie, czy osoba nabyw ająca obyw atelstw o obce podlegała w chwili
nabycia tego obyw atelstw a czynnej służbie wojskow ej, a jeśli podlegała, to czy
została zw olniona od tego obowiązku oraz jak i był zakres obowiązku „czynnej
służby w ojskow ej”, zm ienionej w późniejszych latach na „powszechny obowiązek
w ojskow y”.

Otóż kw estię osób obowiązanych do czynnej służby wojskowej należało oceniać
w edług przepisów norm ujących spraw y powszechnego obowiązku wojskowego, któ­
re w la tach 1918—1950 uległy k ilkakro tnym zmianom. W edług tych sam ych prze­
pisów należało oceniać obowiązek i zakres służby wojskowej. Zgodnie z tym cza­
sową ustaw ą o powszechnym obowiązku w ojskow ym z dnia 27.X.1918 r., obowiązu­
jącą do 1924 r., przez czynną służbę w ojskow ą rozum iało się: służbę w w ojsku s ta ­
łym, służbę w zapasie, służbę w rezerwie, w obronie krajow ej i w pospolitym ru ­
szeniu. N atom iast późniejsza ustaw a z dnia 23.Vil924 r. rozum iała przez ten obo­
wiązek: służbę w w ojsku stałym , służbę w rezerw ie i służbę w pospolitym rusze­
niu, a po nowelizacji w 1928 r. — obowiązek zgłoszenia się do spisu poborowych,
obowiązek staw ien ia się do poboru, obowiązek czynnej służby wojskow ej, służbę
w rezerw ie i w pospolitym ruszeniu oraz obowiązek m eldowania się. Zakres pow­
szechnego obowiązku wojskowego rozszerzyła z kolei następna ustaw a z dnia
9.IV.1938 r., późniejsza zaś ustaw a z dnia 4.II.1950 r., w ydana jeszcze w cza­
sie obow iązyw ania ustaw y z dnia 20.1.1920 r. o obyw atelstw ie Państw a Polskiego,
obowiązek ten pozornie zawęziła, gdyż obejm ował on zgłoszenie się do re jestrac ji
i poboru, odbycie zasadniczej służby w ojskow ej i służby wojskowej w rezerw ie
oraz obow iązek m eldunkowy. O byw atel polski podlegający zatem obowiązkowi
w ojskow em u w przedstaw ionym wyżej zakresie trac ił obywatelstwo polskie na
skutek nabycia obyw atelstw a obcego dopiero po zwolnieniu go z tego obowiązku
przez w łaściw e władze polskie.

N iezależnie od takiego zw olnienia, które było dokonywane w drodze odpowied­
niej decyzji właściwego organu polskiego, istn iała jeszcze insty tucja zwolnienia
z mocy p raw a od obowiązku wojskowego osób uznanych za całkowicie niezdolne
do pełn ienia służby w ojskowej oraz osób w określonym w ieku (poniżej 18 la t i po­
wyżej 50 la t lub 60 roku życia). W razie nabycia przez obyw atela polskiego pod­
legającego pow szechnem u obowiązkowi wojskow em u obyw atelstw a obcego bez

52 Pytania i odpowiedzi prawne N r 9 (249)

zw olnienia go z tego obowiązku nie trac ił on obyw atelstw a polskiego dopóty, do­
póki nie uzyskał ex post zwolnienia od tego obowiązku albo dopóki nie w ygasł
w stosunku do niego — ze względu na osiągnięcie określonego w ieku (lat 50 lub
60 a naw et 65) — obowiązek służby w ojskowej w rezerw ie lub w pospolitym ru ­
szeniu, albo też dopóki nie został on — stosownie do przepisów ustaw y z dnia
9.IV.1938 r. o powszechnym obowiązku w ojskow ym — zwolniony od tego obowiązku,
indyw idualnie lub grupowo przez M inistra S praw W ojskowych, w okresie obow ią­
zyw ania tej ustaw y tj. do dnia 31.V.1950 r. (po 1945 r. — przez M inistra Obrony
Narodowej). U tra ta obyw atelstw a następow ała we w szystkich tych w ypadkach
ex nunc. Należy dodać, że w edług ustaw y z dnia 23.V.1924 r. obowiązek służby
wojskowej istn iał dla mężczyzn od roku, w którym ukończyli 17 lat, do roku,
w k tó rym ukończyli 50 la t, a oficerowie — 60 lat. W edług zaś ustaw y z dnia
9.IV.1938 r. odpowiednio — 17 i 60 lat, a ustaw y z dnia 4.II. 1950 r. — 18 i 50 lat
życia w łącznie, dla mężczyzn zaś w stopniu oficerskim — 60 lat, a w stopniu ge­
nerała — 65 la t (kobiety odpowiednio 18 i 40 lat).

Jeżeli zatem osoba, k tórej py tan ie dotyczy, n ie była naw et — w czasie n a­
bycia obyw atelstw a obcego w 1937 r. lub później przed w ejściem w życie ustaw y
z dnia 8.1.1951 r. o obyw atelstw ie polskim — zwolniona indyw idualnie lub grupowo
od powszechnego obowiązku wojskowego, a l e p r z e d d n i e m w e j ś c i a w ż y ­
c i e u s t a w y , t j . 19.1.1951 r., o s i ą g n ę ł a w i e k 50 l u b 60 (w zależności od
stopnia wojskowego), 'to w raz z osiągnięciem tego w ieku i w ygaśnięciem w sto­
sunku do niej z mocy praw a obowiązku wojskowego u t r a c i ł a r ó w n i e ż z
m o c y p r a w a o b y w a t e l s t w o p o l s k i e i o d t e j c h w i l i p o s i a d a
w y ł ą c z n i e o b y w a t e l s t w o o b c e .

Dla uzyskania przez tak ą osobę pośw iadczenia u tra ty obyw atelstw a polskiego,
w ystaw ianego przez w łaściwy terenow y organ adm inistracji państw ow ej (naczelni­
ka gminy lub m iasta albo dzielnicy), należy przedstaw ić dowód zw olnienia od
powszechnego obowiązku wojskowego przed dniem 19 stycznia 1951 r. albo w y­
kazać, że obowiązek ten w ygasł z mocy praw a w skutek osiągnięcia przez daną
osobę — przed tą datą — określonego w ieku (50 lub 60 albo 65 la t życia). N ato­
m iast jeżeli w spom nianą granicę w ieku osiągnęła taka osoba dopiero po wejściu
w życie ustaw y z dnia 8.1.1951 r. lub ustaw y z dnia 15.11.1962 r. o obyw atelstw ie
polskim, to nie u traciła ona obyw atelstw a polskiego. U stawy te bow iem nie znają
w arunku zw olnienia od powszechnego obow iązku wojskowego jako niezbędnej
przesłanki u tra ty obyw atelstw a polskiego na skutek nabycia obyw atelstw a obcego.
W prow adziły one natom iast inny w arunek u tra ty obyw atelstw a polskiego, a m ia­
nowicie zezwolenie Rady Państw a na zm ianę obyw atelstw a polskiego (w stosunku
do osób zam ieszkałych sta le za gran icą zezwoleń takich mogą udzielać — z upo­
w ażnienia R ady Państw a' — także M inister S praw Zagranicznych, a za zgodą tego
M inistra — kierow nicy polskich urzędów konsularnych). Osoba zatem , k tó ra m ając
obyw atelstw o polskie nabyła przed dniem w ejścia w życie ustaw y z dnia 8.1.1951 r.
obyw atelstw o obce, jeżeli podlegała powszechnem u obowiązkowi w ojskow em u do
tego dn ia i nie uzyskała zwolnienia od tego obowiązku, a obowiązek ten nie w y­
gasł w stosunku do niej z mocy praw a na sku tek osiągnięcia przed dniem 19.1.
1951 r. określonego wyżej w ieku (50 lub 60 la t życia), jest n a d a l , zgodnie z art. 2
ustaw y z dnia 15 lutego 1962 r., obyw atelem polskim. Nie może ona być uznaw ana
przez w ładze polskie za obyw atela innego państw a, wobec czego nie może też ko­
rzystać w św ietle ustaw odaw stw a polskiego ze sta tusu cudzoziemca, m.in. w rozu­
m ieniu przepisów art. 3 ustaw y z dnia 26.X.1971 r. (Dz. U. N r 27, poz. 250) oraz
art. X X III przepisów wprow. kodeks cywilny. *

• Co do szczegółow ych w yjaśn ień dotyczących zasad utraty obyw atelstw a polsk iego —

N t 9 (249) O u:łaściwe stosowanie art. 204 k.k. 53

Ad II. Jeżeli osoba posiadająca podw ójne obyw atelstw o (polskie i obce) przy­
będzie na te ry to rium PR L na podstaw ie paszportu obcego państw a, zaopatrzonego
w wizę polską przez polskie przedstaw icielstw o dyplom atyczne lub polski urząd
konsu larny , to władze polskie w edług stosowanej u nas p rak tyk i tra k tu ją taką
osobę — w konsekw encji udzielenia jej wizy na paszporcie obcym — jako cudzo­
ziemca i nie odb iera ją jej paszportu. N atom iast w w ypadku gdy osoba ta k a zde­
cyduje się pozostać na sta łe w k ra ju , może ona — powołując się na posiadane
obyw atelstw o polskie — uzyskać poświadczenie obyw atelstw a polskiego, a następnie
dowód osobisty i zwrócić paszport obcy w łaściwem u obcemu przedstaw icielstw u
dyplom atycznem u lub obcemu urzędowi konsularnem u (zazwyczaj dokum ent taki
przekazuje się polskiemu organow i adm inistracji państw ow ej w ystaw iającem u do­
wód osobisty albo kom endzie MO właściwej w spraw ach re jestrac ji cudzoziemców,
k tóry to organ przesyła potem ten dokum ent do M inisterstw a Spraw Zagranicz­
nych w celu przekazania go obcej placówce dyplom atycznej lub konsularnej).

W. Ramus

por, W. R a m u s : Prawo o ob yw atelstw ie polskim , W ydaw nictw o Praw nicze 1968, s. 55—61,
270—273 , 313—321.

Z NOTATNIKA OBROŃCW

ZBIGNIEW SZWARNOWIECKI

O w ł a ś c i w e s t o s o w a n i e a r t . 2 0 4 k . k .

Ogłaszane w „Palestrze” M iscellanea karno-procesow e” pióra adw. d ra R. Ły-
czywka, zwłaszcza zamieszczone w nrze 3 z m arca 1978 r., sprow okowały mnie
do zrelacjonow ania poniżej przebiegu pew nej sp raw y karnej, w której broniłem
oskarżonego o popełnienie p rzestępstw a z art. 204 k.k.

Otóż w lu tym 1978 r. zgłosił się do mnie ojciec oskarżonego, którego będę na­
zywał „K ow alski”, z prośbą, abym in terw eniow ał w p rokuraturze rejonow ej w
spraw ie jego syna, k tóry został zatrzym any przez organ MO po uprzednim przepro­
w adzeniu w jego zabudow aniach rew izji, zabraniu samochodu m arki „T raban t”,
będącego w posiadaniu syna, i po przetransportow aniu go do kom endy MO, przy
czym nadm ienił, że jego zatrzym any syn już drugi dzień pozostaje w areszcie MO.
Zwróciłem się wówczas niezwłocznie do p ro k u ra tu ry rejonow ej i od właściwego
p ro ku ra to ra dowiedziałem się, że w ie o zatrzym aniu Kowalskiego i że został on za­
trzym any pod zarzutem przyw łaszczenia sobie sam ochodu m ark i „T raban t”, stano­
wiącego w łasność jego byłej żony, czyli pod zarzutem popełnienia przestępstw a
przew idzianego w art. 204 k.k. P ro k u ra to r ów nadm ienił także, że postanowienia
o tym czasow ym aresztow aniu Kowalskiego jeszcze nie wydał.

Poniew aż spraw ę posiadania tego samochodu przez Kowalskiego znałem , jak
również znana mi była okoliczność dotycząca procesu Kowalskiego z jego żoną o
rozwód, oświadczyłem prokuratorow i, że w tej spraw ie kom petentnym sądem był­
by sąd cyw ilny, albowiem spraw a będąca przedm iotem postępow ania przygotow aw ­

