
1

Zakres rozszerzony - moduł 24

Parlament Rzeczypospolitej Polskiej

Opracowanie:

Janusz Korzeniowski
nauczyciel konsultant ds. edukacji obywatelskiej

w Zachodniopomorskim Centrum Doskonalenia Nauczycieli

2

SPIS SLAJDÓW

• Wybory do Sejmu i Senatu: 3 – 4
• Kampania wyborcza: 5 – 9
• Funkcje wyborów parlamentarnych: 10 – 11
• Kadencja Sejmu i Senatu: 12
• Status prawny posłów i senatorów: 13 – 17
• Prawa i obowiązki posłów i senatorów: 18 – 21
• Organy wewnętrzne Sejmu: 22 – 26
• Zasady działania Sejmu i Senatu: 27 – 30
• Funkcje parlamentu: 31 – 38
• Zgromadzenie Narodowe: 39

Bibliografia: 40

3

Wybory do Sejmu i Senatu

Sejm składa się z 460 posłów.
Wybory do Sejmu są powszechne, równe, bezpośrednie
i proporcjonalne oraz odbywają się w głosowaniu tajnym.
Wybrany do Sejmu może być obywatel polski mający prawo
wybierania, który ukończył 21 lat.

Senat składa się ze 100 senatorów.
Wybory do Senatu są powszechne, bezpośrednie oraz odbywają
się w głosowaniu tajnym.
Wybrany do Senatu może być obywatel polski mający prawo
wybierania, który ukończył 30 lat.

4

Wybory do Sejmu i Senatu

Kandydatów na posłów i senatorów mogą zgłaszać partie
polityczne i wyborcy.
Nie można kandydować równocześnie do Sejmu i Senatu.
Wybory do Sejmu i Senatu zarządza Prezydent RP.
Zasady i tryb zgłaszania kandydatów i przeprowadzania wyborów
oraz warunki ważności wyborów określa Kodeks wyborczy.
Ważność wyborów do Sejmu i Senatu stwierdza Sąd Najwyższy.

5

Kampania wyborcza
Kampania wyborcza, polegająca na pozyskiwaniu sympatii opinii
publicznej przez ugrupowania polityczne, prowadzona jest
permanentnie. Jest to nieodzowny element pluralistycznego
systemu politycznego. Uregulowana prawne została tylko finalna
część tego procesu, obejmująca okres od momentu zarządzenia
wyborów do samych wyborów.
Kampania wyborcza rozpoczyna się z dniem ogłoszenia
postanowienia o zarządzeniu wyborów i kończy na 24 godziny
przed dniem wyborów.

Przepisy wyznaczające ramy swobody
prowadzenia kampanii wyborczej:

- do zakończenia głosowania zabronione jest podawanie
do wiadomości publicznej wyników przedwyborczych badań opinii
publicznej dotyczących przewidywanych zachowań wyborczych
oraz zwoływanie zgromadzeń, organizowanie pochodów
i manifestacji, wygłaszanie przemówień, rozdawanie ulotek,
jak też prowadzenie w inny sposób agitacji na rzecz list kandydatów;

6

Kampania wyborcza

- zabronione są wszelkie formy agitacji w lokalu wyborczym
oraz na terenie budynku, w którym ten lokal się mieści;
- zabronione jest prowadzenie kampanii wyborczej na terenie
zakładów pracy lub instytucji publicznych w sposób i formach
zakłócających ich normalne funkcjonowanie;
- zabronione jest prowadzenie kampanii wyborczej na terenie
jednostek wojskowych i innych jednostek organizacyjnych
podległych ministrowi właściwemu do spraw wewnętrznych;
- zabronione są jakiekolwiek formy agitacji na terenie szkół;
- zabronione jest organizowanie w ramach prowadzonej kampanii
wyborczej loterii fantowych, gier losowych i konkursów, w których
wygranymi są nagrody pieniężne lub przedmioty o wartości wyższej
niż wartość przedmiotów zwyczajowo używanych w celach
reklamowych lub promocyjnych.

7

Kampania wyborcza

Materiałem wyborczym jest każdy pochodzący od komitetu
wyborczego upubliczniony i utrwalony przekaz informacji mający
związek z zarządzonymi wyborami. Materiały wyborcze powinny
zawierać wyraźne oznaczenie, od kogo pochodzą, dlatego
że materiał wyborczy zawierający oznaczenie komitetu wyborczego
podlega ochronie prawnej.

Plakaty należy umieszczać w taki sposób, aby umożliwić łatwe ich
usunięcie. Policja i straż miejska uprawnione są do usuwania
plakatów, które stanowią zagrożenie dla życia i zdrowia lub mienia
ludzi oraz gdy utrudniają ruch drogowy.
Plakaty i hasła wyborcze muszą być usunięte w terminie 30 dni
po zakończeniu wyborów przez właściwe komitety wyborcze.

8

Kampania wyborcza

Gdy rozpowszechnione materiały wyborcze zawierają informacje
nieprawdziwe, to kandydat lub pełnomocnik wyborczy
zainteresowanego komitetu ma prawo wnieść do sądu okręgowego
wniosek o wydanie orzeczenia:
- zakazu rozpowszechniania takich informacji,
- przepadku materiałów zwierających takie informacje,
- nakazania publikacji odpowiedzi na stwierdzenie naruszające
dobra osobiste,

- nakazania sprostowania takich informacji.
- nakazania przeproszenia osoby, której dobra osobiste zostały
naruszone,

- nakazanie uczestnikowi postępowania wpłacenia kwoty
do 100000 zł na rzecz organizacji pożytku publicznego.

9

Kampania wyborcza

Sąd okręgowy rozpoznaje sprawę w ciągu 24 godzin
w postępowaniu nieprocesowym. W ciągu 24 godzin przysługuje
zażalenie do sądu apelacyjnego, który rozpatruje je również
w ciągu 24 godzin, a jego postanowienie ma być wykonane
natychmiastowo.
Publikacja sprostowania, odpowiedzi lub przeprosin następuje
najpóźniej w ciągu 48 godzin na koszt zobowiązanego.
Taka szybka ścieżka prawna ma olbrzymie znaczenie z powodu
dynamiki i krótkiego okresu trwania właściwej kampanii wyborczej.

10

Funkcje wyborów parlamentarnych

Wybory:
umożliwiają wyrażanie woli przez wyborców (elektorat)
w nieskrępowanym i wolnym od nacisku władz akcie głosowania;
uprawomocniają (legitymizują) organy władzy do działania
w imieniu narodu;
wyłaniają (kreują) składy organów przedstawicielskich;
stanowią formę kontroli, oceny i wymiany elit politycznych;
dają obywatelom możliwość rzeczywistego wpływu na proces
sprawowania władzy;
umożliwiają zaprezentowanie różnych koncepcji (programów)
rozwiązywania problemów społecznych, politycznych,
ekonomicznych i kulturalnych w skali państwa czy społeczności
lokalnej;

11

Funkcje wyborów parlamentarnych

 sprzyjają rywalizacji kandydatów i opcji programowych;
 są okazją do zbiorowej refleksji nad problemami do rozwiązania,

przez co kształtują świadomość obywatelskiej odpowiedzialności;
 wyznaczają programy określające kierunki działań państwa;
 pomagają obywatelom w ideowo-politycznej autoidentyfikacji;
 poszerzają zakres i podwyższają poziom demokratycznej walki

politycznej;
 podnoszą poziom kultury politycznej społeczeństwa

obywatelskiego.

12

Kadencja Sejmu i Senatu

Sejm i Senat są wybierane na czteroletnie kadencje.

Zakończenie kadencji
Sejm może skrócić swoją kadencję uchwałą podjętą większością
co najmniej 2/3 głosów ustawowej liczby posłów.
Prezydent RP zarządza skrócenie kadencji Sejmu w sytuacji,
gdy Sejm nie udzielił wotum zaufania Radzie Ministrów w drugiej
procedurze rezerwowej powoływania RM.
Prezydent RP może zarządzić skrócenie kadencji Sejmu w sytuacji,
gdy w ciągu 4 miesięcy od dnia przedłożenia Sejmowi projektu
ustawy budżetowej nie zostanie ona uchwalona i przedstawiona
Prezydentowi RP do podpisu.

Każdorazowe skrócenie kadencji Sejmu oznacza jednoczesne
skrócenie kadencji Senatu.

13

Status prawny posłów i senatorów

Zasada niepołączalności

Nie można być równocześnie posłem i senatorem.
Mandatu posła (senatora) nie można łączyć z funkcją Prezydenta RP,
posła do Parlamentu Europejskiego, radnego rady gminy, powiatu
lub sejmiku województwa, członka zarządu gminy, powiatu,
województwa, związku komunalnego, wójta, burmistrza, prezydenta
miasta, Prezesa Narodowego Banku Polskiego, Prezesa Najwyższej
Izby Kontroli, Rzecznika Praw Obywatelskich, Rzecznika Praw
Dziecka i ich zastępców, członka Rady Polityki Pieniężnej, członka
Krajowej Rady Radiofonii i Telewizji, ambasadora oraz
z zatrudnieniem w Kancelarii Sejmu, Kancelarii Senatu, Kancelarii
Prezydenta RP lub z zatrudnieniem w administracji rządowej.

14

Status prawny posłów i senatorów

Zasada niepołączalności cd.:

Sędzia, prokurator, urzędnik służby cywilnej, żołnierz pozostający
w czynnej służbie wojskowej, funkcjonariusz policji oraz
funkcjonariusz służb ochrony państwa nie mogą sprawować
mandatu poselskiego (senatorskiego).

Wyjątkiem od tej zasady jest możliwość łączenia funkcji
parlamentarnej z członkostwem w Radzie Ministrów,
bycie sekretarzem stanu w administracji rządowej.

15

Status prawny posłów i senatorów
Mandat parlamentarny

O charakterystyce mandatu parlamentarnego w Polsce przesądza
art. 104 ust. 1 Konstytucji RP, który stanowi: „Posłowie i
senatorowie są przedstawicielami Narodu. Nie wiążą ich instrukcje
wyborców” (mandat wolny).
Z przepisu tego można wyprowadzić 3 szczegółowe cechy
mandatu:
 Uniwersalność – poseł reprezentuje generalny podmiot

suwerenności, jakim jest naród.
 Niezależność – nie istnieje taki podmiot, który mógłby narzucić

parlamentarzyście sposób podejmowania działań (nie jest to
w szczególności grupa wyborców, organizacja, partia, do której
przynależy poseł).

 Nieodwołalność – wyborcy ani ich zrzeszenia nie posiadają
władzy, by doprowadzić do przedterminowego wygaśnięcia
mandatu posła.

16

Status prawny posłów i senatorów

Immunitety parlamentarne

Poseł (senator) nie może być pociągnięty do odpowiedzialności
za swoją działalność wchodzącą w zakres sprawowania mandatu
ani w czasie jego trwania, ani po jego wygaśnięciu (immunitet
materialny).
Za taką działalność poseł (senator) odpowiada wyłącznie przed
Sejmem (Senatem), a w przypadku naruszenia praw osób trzecich
może być pociągnięty do odpowiedzialności sądowej tylko
za zgodą Sejmu (Senatu).

Od dnia ogłoszenia wyników wyborów do dnia wygaśnięcia
mandatu poseł (senator) nie może być pociągnięty bez zgody
Sejmu (Senatu) do odpowiedzialności karnej (immunitet
formalny).
Poseł (senator) może wyrazić zgodę na pociągnięcie go
do odpowiedzialności karnej (zrzeczenie się immunitetu).

17

Status prawny posłów i senatorów

Nietykalność

Poseł (senator) nie może być zatrzymany lub aresztowany
bez zgody Sejmu (Senatu), z wyjątkiem ujęcia go na gorącym
uczynku przestępstwa i jeżeli jego zatrzymanie jest niezbędne
do zapewnienia prawidłowego toku postępowania (nietykalność).

18

Prawa i obowiązki posłów i senatorów
Uprawnienia posłów i senatorów:
udział w posiedzeniach Sejmu (Senatu) oraz komisji,
których jest członkiem,
prawo do wybierania i bycia wybieranym do organów Sejmu
(Senatu),
prawo organizowania się w kluby, koła i zespoły poselskie
i senatorskie,
prawo do uczestniczenia w podejmowaniu poselskich/
senatorskich inicjatyw ustawodawczych i uchwałodawczych
oraz w rozpatrywaniu projektów ustaw i uchwał Sejmu,
prawo do wyrażania swojego stanowiska oraz zgłaszania
wniosków w sprawach rozpatrywanych na posiedzeniach
Sejmu/Senatu i organów,
prawo (tylko posłów) zgłaszania interpelacji i zapytań,
a także pytań w sprawach bieżących, pod adresem premiera
i pozostałych członków rządu,

19

Prawa i obowiązki posłów i senatorów

 prawo uczestniczenia w sesjach sejmików województw,
rad powiatów, rad gmin właściwych dla okręgu wyborczego,
z którego został wybrany,

 prawo uzyskiwania informacji i materiałów oraz wglądu
w działalność organów administracji rządowej i samorządu
terytorialnego, a także spółek i innych jednostek gospodarczych
Skarbu Państwa lub komunalnych,

 prawo podejmowania interwencji w organach administracji
rządowej i samorządu terytorialnego, w zakładzie
lub przedsiębiorstwie państwowym oraz w organizacji społecznej,
a także w jednostkach gospodarki niepaństwowej dla załatwienia
sprawy wniesionej w imieniu własnym bądź wyborcy, jak również
prawo zaznajamiania się z tokiem jej rozpatrzenia; legitymacja
poselska lub senatorska uprawnia do wstępu na teren tych
jednostek,

20

Prawa i obowiązki posłów i senatorów

 prawo zorganizowania w terenie biura poselskiego
(senatorskiego), do zatrudniania pracowników tego biura
i do uzyskiwania na te cele środków finansowych z budżetu
parlamentu,

 prawo do uposażenia i diety parlamentarnej,
 prawo do bezpłatnych przejazdów środkami transportu

publicznego na terenie kraju,
 prawo do bezpłatnego otrzymywania dzienników urzędowych,
 prawo do korzystania z funduszu świadczeń socjalnych i szereg

szczegółowych uprawnień z tego wynikających.

21

Prawa i obowiązki posłów i senatorów

Obowiązki posłów i senatorów:

obowiązek czynnego udziału w pracach Sejmu (Senatu)
i organach, do których został wybrany oraz w pracach
Zgromadzenia Narodowego,
obowiązek informowania wyborców o swojej pracy w Sejmie
(Senacie),
obowiązek usprawiedliwiania swojej nieobecności
w posiedzeniach Sejmu (Senatu), organów, do których został
wybrany,
przyjmowanie opinii, postulatów, wniosków i brania
ich pod uwagę w swojej działalności parlamentarnej,
obowiązek składania oświadczeń o stanie majątkowym.

22

Organy wewnętrzne Sejmu
Marszałek Sejmu

Marszałek Sejmu jest wybierany przez Sejm z grona posłów
na pierwszym posiedzeniu nowego Sejmu bezwzględną większością
głosów w obecności co najmniej połowy ogólnej liczby posłów.
Kompetencje Marszałka Sejmu:
przewodniczy Zgromadzeniu Narodowemu,
sprawuje zastępstwo Prezydenta RP gdy ten nie jest w stanie
sprawować urzędu lub w razie opróżnienia urzędu Prezydenta RP,
zarządza wybory prezydenckie,
reprezentuje Sejm,
zwołuje posiedzenia Sejmu,
przewodniczy obradom Sejmu,
kieruje pracami Prezydium Sejmu, przewodniczy posiedzeniom
Prezydium Sejmu i Konwentu Seniorów,
administruje Sejmem tj. powołuje i odwołuje Szefa Kancelarii Sejmu
i jego zastępców, wydaje zarządzenia porządkowe.

23

Organy wewnętrzne Sejmu

Prezydium Sejmu

Prezydium Sejmu tworzą Marszałek i wicemarszałkowie.

Kompetencje Prezydium:
ustala plany prac Sejmu po zasięgnięciu opinii Konwentu
Seniorów,
czuwa nad tokiem i terminowością prac Sejmu i jego organów,
ustala tzw. tygodnie posiedzeń,
zwołuje posiedzenia Sejmu, ustala ich porządek dzienny
i przedstawia go do zatwierdzenia Sejmowi,
nadaje bieg inicjatywom ustawodawczym i uchwałodawczym
oraz wnioskom organów Państwa skierowanym do Sejmu,
dokonuje wykładni Regulaminu Sejmu,
prowadzi sprawy z zakresu stosunków z Senatem,

24

Organy wewnętrzne Sejmu
Kompetencje Prezydium c.d.:
prowadzi sprawy z zakresu stosunków Sejmu z parlamentami
innych krajów,
organizuje współpracę między komisjami sejmowymi, koordynuje
ich działania oraz może zlecać im rozpatrzenie określonych spraw,
dokonuje okresowych ocen wykonywania przez organy
administracji państwowej obowiązków wobec Sejmu i jego organów
oraz posłów,
ustala zasady organizowania doradztwa naukowego na rzecz
Sejmu i jego organów, powoływania doradców sejmowych
oraz korzystania z opinii i ekspertyz,
udziela posłom niezbędnej pomocy w ich pracy,
uchwala projekt budżetu Kancelarii Sejmu oraz nadzoruje
jego wykonanie,
uchwala statut Kancelarii Sejmu.

25

Organy wewnętrzne Sejmu

Konwent Seniorów

W skład Konwentu Seniorów wchodzą: Marszałek,
wicemarszałkowie, przewodniczący lub wiceprzewodniczący
klubów parlamentarnych.
Konwent Seniorów opiniuje w szczególności:
projekty planów prac Sejmu,
projekty porządku dziennego poszczególnych posiedzeń Sejmu
i ich terminy,
wnioski co do trybu dyskusji nad poszczególnymi punktami
porządku dziennego posiedzenia Sejmu,
wnioski co do wyboru przez Sejm jego organów,
zadania i przebieg pracy Kancelarii Sejmu,
inne sprawy przekazane przez Marszałka lub Prezydium Sejmu.

26

Organy wewnętrzne Sejmu

Komisje sejmowe

Sejm powołuje komisje stałe oraz może powoływać komisje
nadzwyczajne.
Sejm może powołać komisję śledczą do zbadania określonej
sprawy.
Komisje sejmowe są organami powołanymi do:
rozpatrywania i przygotowywania spraw stanowiących przedmiot
prac Sejmu,
wyrażania opinii w sprawach przekazanych pod ich obrady
przez Sejm lub Prezydium Sejmu.

Komisje sejmowe są organami kontroli sejmowej w zakresie
określonym Konstytucją i ustawami.

27

Zasady działania Sejmu i Senatu

Zasada permanencji

Kadencja parlamentu ma – z punktu widzenia funkcjonowania
jego izb – charakter jednolity, a tym samym nie istnieje jej podział
na okresy sesji i okresy międzysesyjne.
W całym okresie kadencji Marszałek może zwoływać jej posiedzenia.
Posiedzenie Sejmu jest to zgromadzenie pełnego składu izby
w celu obradowania nad sprawami objętymi porządkiem dziennym.
Dla określenia ram czasowych posiedzenia znaczenie zasadnicze
ma więc zakres porządku dziennego – posiedzenie trwa tak długo,
aż porządek dzienny zostanie wyczerpany.
Praktyka zna tzw. tygodnie posiedzeń oraz tygodnie, gdy posiedzeń
się nie zwołuje.

28

Zasady działania Sejmu i Senatu
Zasada jawności
W odniesieniu do posiedzeń Sejmu i Senatu zasada ta ma
charakter zupełny, tzn. obejmuje:
 jawność i publiczność obrad, rozumianą jako stworzenie

możliwości bezpośredniej obserwacji przebiegu obrad przez
publiczność i środki masowego przekazu,

 dostępność dokumentów i materiałów stanowiących przedmiot
bieżących obrad Sejmu, tzn. dostarczonych na posiedzeniu
wszystkim posłom,

 następcza dostępność dokumentów i materiałów rejestrujących
przebieg obrad, zwłaszcza druków sejmowych i sprawozdań
stenograficznych, które zawierają m.in. imienne wykazy
głosowań.

Sejm (Senat) może jednak, o ile wymaga tego dobro państwa,
postanowić o tajności obrad.

29

Zasady działania Sejmu i Senatu

Zasada jawności

Bardziej ograniczone jest odniesienie zasady jawności
do posiedzeń komisji sejmowych i senackich:
 udział przedstawicieli prasy, radia i telewizji jest możliwy

za zgodą przewodniczącego komisji,
 komisja może postanowić o odbyciu posiedzenia zamkniętego,
 niektóre komisje, np. Komisja Odpowiedzialności Konstytucyjnej,

Komisja do spraw Służb Specjalnych, komisje śledcze, działają
z ograniczeniem zasady jawności.

30

Zasady działania Sejmu i Senatu

Zasada jawności

Przyjęte rozwiązania w zakresie jawności prac parlamentu
służą także realizacji konstytucyjnego prawa obywateli
do uzyskiwania informacji o działalności organów władzy
publicznej, jak też osób pełniących funkcje publiczne.
Prawo to obejmuje dostęp do dokumentów oraz wstęp
na posiedzenia kolegialnych organów pochodzących z wyborów,
z możliwością rejestracji dźwięku i obrazu.
Jakiekolwiek ograniczenie tego prawa może nastąpić tylko
ze względu na określoną w ustawach ochronę wolności i praw
innych osób i podmiotów gospodarczych oraz ochronę porządku
publicznego, bezpieczeństwa lub ważnego interesu gospodarczego
państwa.

31

Funkcje parlamentu

 Funkcja ustrojodawcza

Projekt ustawy o zmianie Konstytucji może przedłożyć co najmniej
1/5 ustawowej liczby posłów, Senat lub Prezydent RP.
Ustawę o zmianie Konstytucji uchwala Sejm większością
co najmniej 2/3 głosów w obecności co najmniej połowy ustawowej
liczby posłów oraz Senat bezwzględną większością głosów,
w obecności co najmniej połowy ustawowej liczby senatorów.

32

Funkcje parlamentu
 Funkcja ustawodawcza – tryb ustawodawczy

Inicjatywa ustawodawcza przysługuje posłom, Senatowi,
Prezydentowi RP, Radzie Ministrów i grupie co najmniej 100 tys.
obywateli mających prawo wybierania do Sejmu.
Wnioskodawcy, przedkładając Sejmowi projekt ustawy,
przedstawiają skutki finansowe jej wykonania.
Sejm rozpatruje projekt ustawy w trzech czytaniach.
Prawo wnoszenia poprawek do projektu ustawy w czasie
rozpatrywania go przez Sejm przysługuje wnioskodawcy projektu,
posłom i Radzie Ministrów.
Wnioskodawca może wycofać projekt ustawy w toku postępowania
ustawodawczego w Sejmie do czasu zakończenia drugiego
czytania projektu.
Sejm uchwala ustawy zwykłą większością głosów w obecności
co najmniej połowy ustawowej liczby posłów.

33

Funkcje parlamentu

Tryb ustawodawczy cd.:

Ustawę uchwaloną przez Sejm Marszałek Sejmu przekazuje
Senatowi.
Senat w ciągu 30 dni od dnia przekazania ustawy może ją przyjąć
bez zmian, uchwalić poprawki albo uchwalić odrzucenie jej
w całości.
Uchwałę Senatu odrzucającą ustawę albo poprawkę
zaproponowaną w uchwale Senatu uważa się za przyjętą,
jeżeli Sejm nie odrzuci jej bezwzględną większością głosów
w obecności co najmniej połowy ustawowej liczby posłów.

34

Funkcje parlamentu
Tryb ustawodawczy c.d.:
Po zakończeniu ww. postępowania Marszałek Sejmu przedstawia
uchwaloną ustawę do podpisu Prezydentowi RP.
Prezydent RP podpisuje ustawę w ciągu 21 dni od dnia
przedstawienia i zarządza jej ogłoszenie w Dzienniku Ustaw
Rzeczypospolitej Polskiej.
Przed podpisaniem ustawy Prezydent RP może wystąpić
do Trybunału Konstytucyjnego z wnioskiem w sprawie zgodności
ustawy z Konstytucją. Prezydent RP nie może odmówić podpisania
ustawy, którą Trybunał Konstytucyjny uznał za zgodną
z Konstytucją. Prezydent RP odmawia podpisania ustawy,
którą Trybunał Konstytucyjny uznał za niezgodną z Konstytucją.
Jeżeli jednak niezgodność z Konstytucją dotyczy poszczególnych
przepisów ustawy, a Trybunał Konstytucyjny nie orzeknie,
że są one nierozerwalnie związane z całą ustawą, Prezydent RP,
po zasięgnięciu opinii Marszałka Sejmu, podpisuje ustawę
z pominięciem przepisów uznanych za niezgodne z Konstytucją
albo zwraca ustawę Sejmowi w celu usunięcia niezgodności.

35

Funkcje parlamentu

Tryb ustawodawczy cd.:

Jeżeli Prezydent RP nie wystąpił z wnioskiem do Trybunału
Konstytucyjnego, może z umotywowanym wnioskiem przekazać
ustawę Sejmowi do ponownego rozpatrzenia.
Po ponownym uchwaleniu ustawy przez Sejm większością 3/5
głosów w obecności co najmniej połowy ustawowej liczby posłów
Prezydent RP w ciągu 7 dni podpisuje ustawę i zarządza jej
ogłoszenie w Dzienniku Ustaw RP.

36

Funkcje parlamentu
 Funkcja kreacyjna

 Sejm udziela wotum zaufania Radzie Ministrów lub wybiera
Prezesa Rady Ministrów oraz proponowanych przez niego
członków Rady Ministrów w tzw. rezerwowej procedurze
formowania rządu.

 Sejm dokonuje wyboru Sędziów Trybunału Konstytucyjnego.
 Sejm dokonuje wyboru członków Trybunału Stanu.
 Sejm powołuje Prezesa Najwyższej Izby Kontroli (za zgodą

Senatu).
 Sejm powołuje Rzecznika Praw Obywatelskich (za zgodą Senatu).
 Sejm powołuje Rzecznika Praw Dziecka (za zgodą Senatu).
 Sejm powołuje Generalnego Inspektora Danych Osobowych

(za zgodą Senatu).

37

Funkcje parlamentu
Funkcja kreacyjna cd.:
Sejm powołuje Prezesa Instytutu Pamięci Narodowej (za zgodą
Senatu).
Sejm powołuje 5 członków Rady IPN.
Senat powołuje 2 członków Rady IPN.
Sejm wybiera 4 członków Krajowej Rady Sądownictwa (spośród
posłów).
Senat wybiera 2 członków Krajowej Rady Sądownictwa (spośród
senatorów).
Sejm powołuje 2 członków Krajowej Rady Radiofonii i Telewizji.
Senat powołuje 1 członka Krajowej Rady Radiofonii i Telewizji.
Sejm powołuje Prezesa Narodowego Banku Polskiego
(na wniosek Prezydenta RP).
Sejm powołuje 3 członków Rady Polityki Pieniężnej.
Senat powołuje 3 członków Rady Polityki Pieniężnej.

38

Funkcje parlamentu
 Funkcja kontrolna
 Sejm wyraża Radzie Ministrów wotum nieufności większością

ustawowej liczby posłów i wskazując imiennie kandydata
na prezesa Rady Ministrów; tzw. konstruktywne wotum nieufności.

 Sejm może wyrazić ministrowi wotum nieufności większością
głosów ustawowej liczby posłów.

 Sejm podejmuje uchwałę o pociągnięcie członka Rady Ministrów
do odpowiedzialności przed Trybunałem Stanu, większością 3/5
ustawowej liczby posłów.

 Sejm podejmuje uchwałę o udzieleniu lub odmowie udzielenia
Radzie Ministrów absolutorium.

 Posłowie składają do Rady Ministrów interpelacje i zapytania.
 Sejm na wniosek Prezesa Rady Ministrów, może rozwiązać organ

stanowiący samorządu terytorialnego, jeżeli organ ten rażąco
narusza Konstytucję lub ustawy.

 Komisje sejmowe posiadają uprawnienia kontrolne.

39

Zgromadzenie Narodowe

Kompetencje Zgromadzenia Narodowego

 Przyjmowanie przysięgi od nowo wybranego Prezydenta RP.
 Stwierdzanie trwałej niezdolności Prezydenta RP do sprawowania

urzędu ze względu na stan zdrowia.
 Stawianie Prezydenta RP w stan oskarżenia przed Trybunałem

Stanu.
 Wysłuchanie orędzia Prezydenta RP.

40

Bibliografia

• Polskie prawo konstytucyjne w zarysie, Górecki D. (red.), Warszawa 2008.

• Prawo konstytucyjne. Repetytorium, Podsiadło M. (red.), Warszawa 2012.

• Skrzydło W., Ustrój polityczny RP w świetle Konstytucji z 1997 roku, Zakamycze 2004.

