
Jerzy Rajski

Nowa ustawa o obywatelstwie
polskim
Palestra 6/6(54), 52-61

1962

JERZY RAJSKI

Nowa ustawa o obywatelstwie polskim

Uchwalona przez Sejm PRL w dniu 15 lutego 1962 r. ustawa o oby­
watelstwie polskim (Dz. U. Nr 10, poz. 49) uchyli w dniu 21 sierpnia
br. obowiązującą obecnie w tym zakresie ustawę z dnia 8 stycznia
1951 r. (Dz. U. Nr 4, poz. 25).

Ustawa z dnia 8.1.1951 r. była pierwszym aktem powojennego usta­
wodawcy, mającym na celu przystosowanie naszego prawa o obywatel­
stwie do nowych założeń polityczno-ustrojowych państwa.1 Spełniła ona
w szczególności swe zadanie na polu uporządkowania wielu spraw z za­
kresu prawa o obywatelstwie polskim, związanych w szczególności ze
zmianą granic naszego państwa. Jednakże ustawa ta nie uregulowała
szeregu zagadnień, a inne unormowała niekiedy w sposób niezbyt ści­
sły lub zbyt formalistyczny, w związku z czym powstały w praktyce
liczne trudności. Wyciągając wnioski z niedomagań dotychczasowych
przepisów oraz biorąc pod uwagę nowe potrzeby powstałe pod naporem
istotnych przeobrażeń politycznych i społecznych, jakie dokonały się
od 1951 r. w naszym kraju, jak również i te potrzeby, które uzasadnione
są względami stale rozwijającej się współpracy międzynarodowej (w
szczególności koniecznością wzmocnienia więzów wspólnoty z naszymi
rodakami przebywającymi za (granicą) — ustawodawca dokonał poważ­
nych zmian w naszym prawie o obywatelstwie.

Nowa ustawa, normując prawo o obywatelstwie polskim, a więc spo­
sób jego nabywania, utraty, kompetencje w tym zakresie organów wła­
dzy i administracji oraz tryb postępowania, budzi zrozumiałe zaintere­
sowanie nie tylko wśród prawników, ale również wśród ogółu społe­
czeństwa, i to zarówno w kraju, jak i za granicą w ośrodkach polonij­
nych. Jest ona wymownym dowodem prawidłowego i słusznego uwzglę­
dniania nowych zjawisk i zagadnień powstałych na tle postępującego
procesu demokratyzacji naszego życia polityczno-społecznego. Stwarza
ona szerokie możliwości wyrażania swej woli przez określone kategorie
osób przy wyborze obywatelstwa polskiego lub innego państwa, zapew­
nia osobom narodowości polskiej lub pochodzenia polskiego, powraca­
jącym do Polski i posiadającym obywatelstwo obce, nabycie z mocy
prawa obywatelstwa polskiego oraz znacznie upraszcza i odformalizo-
wuje odpowiedni tryb postępowania.

1 Ustawa powyższa uchyliła ustawę z dnia 20 stycznia 1920 r. o obywatel­
stwie Państwa Polskiego (Dz. U. Nr 7, poz. 44), będącą pierwszym w naszej hi­
storii aktem ustawowym, k tóry po przeszło wiekowej niewoli stworzył zasady
prarwa o Obywatelstwie polskim.

Nr 6 (54) Nowa ustawa o obyivatelstw le polskim

Stanowi ona nadto z punktu widzenia techniki legislacyjnej akt usta­
wowy znacznie doskonalszy od swej poprzedniczki. W zasadzie brak
jest w nowej ustawie niejasnych sformułowań i tych licznych luk, ja­
kie znajdują się w dotychczas obowiązującej ustawie z 8.1.1951 r. Nowa
ustawa jest poza tym znacznie precyzyjniejsza, dokładniejsza i bardziej
szczegółowa. Reguluje nie tylko kwestie, które były przez poprzednie
ustawodawstwo w ogóle pominięte, lecz także i te, które dotychczas
unormowane były w aktach odrębnych niższego rzędu, bo w rozporzą­
dzeniach Rady Ministrów (np. zagadnienie właściwości władz do orze­
kania w sprawach obywatelstwa).

Ustawa z 15.11.1962 r. dzieli się na 5 rozdziałów, z których pierwszy
określa, kto jest obywatelem, drugi zajmuje się nabyciem, a trzeci
utratą obywatelstwa polskiego, czwarty reguluje właściwość organów,
ostatni zaś zawiera przepisy przejściowe i końcowe. W tej też kolejno­
ści wydaje się rzeczą celową omówienie podstawowych założeń usta­
wy, w najogólniejszych, rzecz jasna, zarysach. Bogata bowiem proble­
matyka zawarta w tym akcie prawnym, stanowiącym niejako kodeks
prawa obywatelstwa polskiego, wymaga szczegółowych i odrębnych
opracowań. W niniejszym opracowaniu ograniczyć się muszę w zasadzie
jedynie do uwag natury komentatorskiej, dokonując co najwyżej (tylko»
gdzieniegdzie) konfrontacji nowych rozwiązań z tymi, jakie znaleźć mo­
żna w obowiązującej jeszcze ustawie o obywatelstwie polskim z 8.1.
1951 r.

Obywatele polscy

Zgodnie z art. 1 ustawy, w dniu jej wejścia w życie obywatelami
polskimi są wszystkie osoby, które mają obywatelstwo polskie na pod­
stawie dotychczasowych przepisów.

Ustawa wychodzi przy tym z założenia posiadania j e d n e g o t y l k o
o b y w a t e l s t w a stwierdzając, że obywatel polski w m y ś l p r a w a
p o l s k i e g o nie może być jednocześnie uznawany za obywatela in­
nego państwa (art. 2).2 Ustawa formułuje też jasno zasadę, że zawarcie
związku małżeńskiego przez obywatela polskiego z osobą nie będącą
obywatelem polskim nie powoduje zmian w obywatelstwie małżonków;
również zmiana obywatelstwa przez jednego z małżonków nie pociąga
za sobą zmiany obywatelstwa drugiego z nich (art. 3).

Z zasady, że można mieć jedno tylko obywatelstwo, wyciąga ustawa
szereg ważnych konsekwencji. I tak nadanie obywatelstwa polskiego
cudzoziemcowi zgodnie z brzmieniem art. 8 ust. 3 może być uzależnione
od złożenia dowodu utraty lub zwolnienia z obywatelstwa obcego. Po­
dobnie przyjęcie od cudzoziemki, która zawarła związek małżeński z oby­
watelem polskim, oświadczenia, przez które nabywa ona polskie obywa­
telstwo, może być uzależnione od złożenia dowodu utraty lub zwolnie­
nia z obcego obywatelstwa (art. 10 ust. 2).

2 Oznacza to, że w świetle obowiązujących przepisów ustawodawstwa pol­
skiego nie ma ż a d n e g o z n a c z e n i a p r a w n e g o fak t przyjęcia przez oby­
watela polskiego obcego obywatelstwa ibez (uzyskania zwolnienia .go ż obywatelstwa
polskiego.

54 J e r z y R a j ' s k i Nr 6 (54)

Wreszcie nie są obywatelami polskimi osoby, które nabyły obywatel­
stwo polskie na podstawie art. 2a i 3 ust. 2 ustawy z dnia 20 stycznia
1920 r. o obywatelstwie Państwa Polskiego, jeżeli posiadają obywatel­
stwo państwa obcego i zamieszkują za1 granicą (art. 19). Chodzi tu o ge­
neralne zwolnienie z obywatelstwa polskiego osób, które nabyły je
w wyniku przyłączenia do Polski w 1938 r. terenów Śląska Zaolziań--
skiego, Spiszu i Orawy.

Nabycie obywatelstwa polskiego

Współczesna praktyka prawna zna dwa sposoby nabycia obywatel­
stwa:

a) sposób pierwotny, czyli przez urodzenie, tj. niezależnie od woli
nabywającego, oraz

b) przez nadanie, czyli na żądanie lub za zgodą nabywającego w try­
bie przewidzianym ustawą (naturalizacja).

Z pierwotnych sposobów nabycia obywatelstwa polskiego ustawa wy­
suwa — jako zasadniczy sposób nabycia — nabycie z mocy p r a w a
' k r wi (ius sanguinis). Art. 4 stwierdza, że dziecko nalbywa obywatel­
stwo polskie przez urodzenie, gdy:

1) oboje rodzice są obywatelami polskimi albo
2) jedno z rodziców jest obywatelem polskim, a drugie jest niezna­

ne lub nieokreślone jest jego obywatelstwo albo nie ma ono ża­
dnego obywatelstwa.

Ustawa stosuje również w czystej formie ius soli, ale tylko w sto­
sunku do dzieci urodzonych lub znalezionych w Polsce, których rodzi­
ce są nieznani lub nieokreślone jest ich obywatelstwo albo nie mają oni
żadnego obywatelstwa {art. 5).

Dziecko rodziców, z których jedno jest obywatelem polskim, a drugie
obywatelem innego państwa, nabywa zgodnie z art. 6 ustawy obywa­
telstwo polskie przez urodzenie. Rodzice mają jednak prawo w c i ą g u
t r z e c h m i e s i ę c y 3 od dnia urodzenia się dziecka złożyć przed wła­
ściwym organem oświadczenie, że pragną, aby ich dziecko miało oby­
watelstwo tego państwa obcego, którego obywatelem jest drugie z ro­
dziców. Warunkiem skuteczności takiego oświadczenia jest to, żeby
prawo obcego państwa zezwalało dziecku na nabycie w tej drodze jego
obywatelstwa (art. 6 ust. 1 in fine). Inaczej bowiem dziecko mogłoby
się stać bezpaństwowcem, wyraźną zaś tendencją naszego ustawodawcy
jest zapobieganie tworzenia się nowych wypadków bezpaństwowości.

W braku porozumienia między rodzicami każde z nich może zwrócić
się w ciągu t r z e c h m i e s i ę c y (art. 8 pkt 2 ustawy z 1951 r. prze­
widywał termin znacznie krótszy, bo tylko miesięczny) od dnia urodze­
nia się dziecka Ido sądu o rozstrzygnięcie tej kwestii-* (art. 6 ust. 2)..
Dziecko, które nabyło obywatelstwo obce w powyższym trybie, może
po ukończeniu szesnastu lat, a przed upływem sześciu miesięcy od dnia

3 Dotychczasowy iferariin jednego miesiąca pcrzewidiziany przez ustawę ż 1961 r.
był zibyt 'krótki i nie dawa'ł rodzicom możliwości dokładnego rozważenia sprawy.

Nr 6 (54) Nowa ustawa o obyw atelstw ie polskim 55

osiągnięcia pełnoletności nabyć obywatelstwo polskie przez złożenie od­
powiedniego oświadczenia przed właściwym organem, przy czym orgań
ten.wyda decyzję o przyjęciu oświadczenia (art. 6 ust, 3). W ten sposób
ustawa podniosła granicę wieku dziecka, bo według przepisów ustawy
z 8.1.1951 r. mogło ono decydować o swoim obywatelstwie. już w wieku
13 lat (nie zawsze mając, rzecz oczywista, dostateczne zrozumienie zna­
czenia takiej decyzji).

Artykuł 7 ustawy reguluje mogące powstać różne sytuacje na tle
obywatelstwa dzieci w razie późniejszego ustalenia obywatelstwa jed­
nego lub obojga rodziców. Zmiany w ustaleniu osoby albo obywatel­
stwa jednego lub obojga rodziców podlegają uwzględnieniu przy okre­
śleniu obywatelstwa dziecka, j e ż e l i n a s t ą p i ł y p r z e d u p ł y -
w e m r o k u od dnia urodzenia się dziecka.

Dotyczyć to może np. dziecka znalezionego w Polsce, które z mocy
prawa nabyło obywatelstwo polskie, następnie jednak oboje rodzice
zostaną ustaleni, przy czym okaże się, że jedno z nich jest obywate­
lem polskim, a drugie obcym. Na zasadzie art. 6 ustawy rodzice bę­
dą mogli w takiej sytuacji dokonać wyboru obywatelstwa dla dziecka.
Określony w tym przepisie trzymiesięczny termin liczyć się będzie w
tego rodzaju wypadkach od dnia, w którym zmiana została ustalona.
Zmiany w ustaleniu osoby ojca, wynikające z orzeczenia sądu wydane­
go na skutek powództwa o zaprzeczenie ojcostwa lub o unieważnienie
uznania, podlegają uwzględnieniu przy określeniu obywatelstwa dziec­
ka aż do czasu uzyskania przez nie pełnoletności.

Jednakże już z chwilą ukończenia przez nie lat 16 zmiana obywatel­
stwa może nastąpić tylko z a j e g o z g o d ą (art. 7 ust. 2).

Nowa ustawa przewiduje w art. 8, że n a d a n i e obywatelstwa pol­
skiego cudzoziemcowi wymaga co najmniej p i ę c i o l e t n i e g o
okresu zamieszkania w Polsce. Jest to zasada powszechnie przyjęta w
ustawodawstwie innych państw. Należy w tym miejscu zaznaczyć, że
przepisy ustawy o obywatelstwie państwa polskiego z 20.1.1920 r. uza­
leżniały nabycie naszego obywatelstwa w trybie nadania od przebywa­
nia w Polsce przynajmniej 10 lat. Natomiast ustawa z 8.1.1951 r. nie
uzależniała nadania od faktu i okresu zamieszkania w Polsce, w związ­
ku z czym w praktyce o nadanie obywatelstwa polskiego ubiegały się
niektóre osoby nie związane żadnymi więzami rodzinnymi czy też by­
towymi z naszym krajem. Przywracając instytucji nadania obywatel­
stwa polskiego jej szczególne znaczenie, ustawodawca uwzględnił jed­
nocześnie różnorodność sytuacji i warunków, w jakich mogą się zna­
leźć ubiegający się o jego nadanie, stanowiąc w związku z tym, że
w wypadkach szczególnie uzasadnionych można nadać cudzoziemcowi
na jego wniosek obywatelstwo polskie mimo braku powyższego warun­
ku 5-letniego zamieszkania w Polsce (z treści ust. 2 art. 8 ustawy
wynika ponad wszelką wątpliwość, iż w tych szczególnie uzasadnio­
nych wypadkach obywatelstwo polskie może być nadane nawet cu­
dzoziemcom zamieszkałym za granicą).

Ustawa utrzymała instytucję u z n a n i a za obywatela polskiego,
znosząc jedynie krępujący przepis co do czasu zamieszkiwania w Pól-

56 J e r z y R a j t k i Nr 6 (54)

sce od 9.V. 1945 r.4 Zgodnie z art. 9 może być uznana za obywatela
polskiego osoba o nieokreślonym obywatelstwie lub nie mająca żadne­
go obywatelstwa, jeżeli z a m i e s z k u j e w P o l s c e c o n a j ­
m n i e j p i ę ć l a t . Uznanie za obywatela polskiego może nastąpić
wyłącznie na wniosek osoby zainteresowanej i rozciąga się na dzieci
uznanego, jeżeli zamieszkują w Polsce. Przepisy o rozciąganiu obywa­
telstwa na dzieci osób, którym nadano obywatelstwo, stosuje się tak­
że do dzieci osób, które uznano za obywateli polskich (art. 9 ust. 4).

Ustawa wprowadza także u p r o s z c z o n y tryb nabycia obywa­
telstwa polskiego przez cudzoziemkę wskutek zawarcia związku mał­
żeńskiego z obywatelem polskim lub w związku z zawarciem takiego
małżeństwa. Cudzoziemka taka nabywa obywatelstwo polskie, jeżeli
w ciągu t r z e c h m i e s i ę c y od dnia zawarcia małżeństwa złoży
odpowiednie oświadczenie przed właściwym organem, przy czym or­
gan ten wyda decyzję o przyjęciu oświadczenia (art. 10). Jest to roz­
wiązanie zgodne z postanowieniami konwencji o obywatelstwie ko­
biet zamężnych z 1957 r., stanowiące istotny krok naprzód w porów­
naniu ze stanem obowiązującym obecnie w tej materii. Na podstawie
bowiem przepisów ustawy z 8.1.1951 r. cudzoziemka, która zawarła
związek małżeński z obywatelem polskim, może nabyć obywatelstwo
polskie tylko w trybie nadania przez Radę Państwa. Nie trzeba pod­
kreślać, że postępowanie wyjaśniające w takich sprawach i skomple­
towanie wymaganych dokumentów wymagało dość długiego czasu i na­
kładu pracy. Stąd wynikła konieczność uproszczenia w takich wypad­
kach postępowania, co też zostało w pełni zrealizowane w omówio­
nych przepisach nowej ustawy.

Ustawa wprowadza również instytucję p r z y w r ó c e n i a obywa­
telstwa. Zgodnie z brzmieniem art. 11 ustawy kobieta, która utraci­
ła obywatelstwo polskie przez nabycie obywatelstwa obcego wskutek
zawarcia małżeństwa z cudzoziemcem5 lub w związku z zawarciem
takiego małżeństw^, odzyskuje obywatelstwo polskie, jeżeli po usta­
niu tego małżeństwa lub jego unieważnieniu złoży odpowiednie oś­
wiadczenie przed właściwym organem, przy czym organ ten wyda de­
cyzję o przyjęciu oświadczenia.

Ostatnim wreszcie sposobem nabycia obywatelstwa polskiego jest
r e p a t r i a c j a . Repatriantem w rozumieniu ustawy jest „'cudzo­
ziemiec narodowości lub pochodzenia polskiego, który przybył do Pol­
ski z zamiarem osiedlenia się na stałe, uzyskując na to zezwolenie
właściwego organu polskiego” (art. 12 ust. 2). Osoby przybywające do
Polski jako repatrianci nabywają obywatelstwo polskie z m o c y
p r a w a (art. 12 ust. 1).

Przez repatriację nabywają obywatelstwo polskie również dzieci re­
patriantów pozostające pod ich władzą rodzicielską. Jeżeli jednak re­
patriantem jest tylko jedno z rodziców, to dziecko nabywa obywatelst­

4 Obowiązujące dotychczas w tym zakresie przepisy miały na celu uregulo­
wanie w szczególności spraw y obywatelstwa osób pochodzenia miejscowego, które
nie uzyskały stwierdzenia narodowości polskiej.

5 Praktycznie chodzić tu będzie przede wszystkim o wypadki zawierania m ał­
żeństw w okresie obowiązywania ustaw y o (Obywatelstwie Państwa Polis kiego
z 20.1.1920 r.

Nr 6 (54) Nowa ustawa o obyw atelstw ie polskim 57

wo polskie jedynie za zgodą drugiego z rodziców, wyrażoną w odpo­
wiednim oświadczeniu złożonym przed właściwym organem polskim.
Dzieci pozostające pod opieką nabywają obywatelstwo polskie przez re­
patriację, jeżeli dokonały jej za zgodą opiekuna wyrażoną w odpowie­
dnim oświadczeniu złożonym przed właściwym organem polskim. Na­
bycie obywatelstwa polskiego w powyższym trybie przez dzieci repa­
triantów lub przez dzieci pozostające pod ich opieką, jeżeli ukończyły
one 16 lat, może nastąpić wyłącznie za ich zgodą.

Nabycie obywatelstwa w drodze repatriacji możliwe jest tylko raz.
Tak więc w razie utraty obywatelstwa polskiego nabytego przez re­
patriację nie można go nabyć w tym trybie ponownie (art. 12 ust. 6).

Ufrata obywatelstwa polskiego

Po względem terytorialnym więź łącząca obywatela z państwem jest
nieograniczona, trwa ona bowiem nadal, mimo że obywatel znalazł się
poza jego granicami, a więc na morzu lub w obcym kraju; znajduje
to swój wyraz m. i. w ochronie dyplomatycznej i konsularnej obywa­
teli przebywających za granicą. Pod względem czasowym natomiast
więź ta trwa aż do chwili utraty obywatelstwa. U t r a t a obywatel­
stwa polskiego może nastąpić:

A) przez nabycie obcego obywatelstwa albo
B) przez pozbawienie obywatelstwa polskiego.
A d A). Utrata obywatelstwa polskiego następuje z mocy prawa

z chwilą nabycia obcego obywatelstwa (art. 13 ust. 1). Nabycie obcego
obywatelstwa móże nastąpić w zasadzie wyłącznie za z e z w o l e ­
n i e m właściwego organu polskiego. Zezwolenie na zmianę obywatel­
stwa udzielone rodzicom rozciąga się na dzieci pozostające pod ich wła­
dzą rodzicielską. Zezwolenie na zmianę obywatelstwa udzielone jed­
nemu z rodziców rozciąga się na dzieci pozostające pod jego władzą
rodzicielską tylko wówczas,

a) gdy drugiemu z rodziców nie przysługuje władza rodzicielska
albo

b) gdy drugie z rodziców nie jest obywatelem polskim albo
c) będąc obywatelem polskim, wyrazi ono przed właściwym orga­

nem zgodę na zmianę obywatelstwa dzieci.
Jeżeli drugie z rodziców, będąc obywatelem polskim, sprzeciwia się-

zmianie obywatelstwa dzieci albo jeżeli porozumienie się rodziców na­
potyka trudne do przezwyciężenia przeszkody — każde z rodziców mo­
że zwrócić się do sądu o rozstrzygnięcie tej kwestii.

Jednakże zezwolenie na zmianę rozciąga się na dzieci, które ukoń­
czyły 16 lat, wyłącznie za ich zgodą.

Ustawa przewiduje również u t r a t ę o b y w a t e l s t w a p o l ­
s k i e g o w t r y b i e u p r o s z c z o n y m . Zgodnie z art. 14 oby­
watelka polska, która:

1) w myśl prawa obcego nabyła obywatelstwo obce wskutek za­
warcia małżeństwa z cudzoziemcem lub w związku z zawarciem
takiego małżeństwa albo

5 8 J e r z y R a j s k i Ńr 6 (54)

2) posiadając obywatelstwo obce, nabyła wskutek zawarcia małżeń­
stwa z obywatelem polskim lub w związku z zawarciem takiego
małżeństwa obywatelstwo polskie, po czym małżeństwo to usta­
ło lub zostało unieważnione i osoba ta w myśl prawa obcego po­
siada obywatelstwo obce,

traci obywatelstwo polskie, jeżeli złoży odpowiednie oświadczenie przed
właściwym organem polskim, przy czym organ ten wyda decyzję
o przyjęciu oświadczenia.

Między obu tymi sposobami utraty obywatelstwa polskiego zacho­
dzą zatem istotne różnice. Mianowicie w drugim z tych wypadków,
uregulowanym postanowieniami art. 14 ustawy, utrata obywatelstwa
polskiego następuje przez z ł o ż e n i e o d p o w i e d n i e g o o ś ­
w i a d c z e n i a , które powinno być przyjęte przez właściwy organ
polski. Natomiast w pierwszym wypadku zezwolenie właściwego or­
ganu polskiego nie powoduje żadnych bezpośrednich konsekwencji w
prawie obywatelstwa osoby zainteresowanej; utrata obywatelstwa na­
stąpi dopiero wówczas, gdy osoba zainteresowana n a b ę d z i e o b c e
o b y w a t e l s t w o .

Wracając jeszcze do treści art. 14 ustawy, należy podkreślić, że je­
żeli obywatelka polska w powyższej sytuacji nie złoży odpowiedniego
oświadczenia przed właściwym organem polskim, to zachowuje obywa­
telstwo polskie. Zgodnie z przepisami naszego prawa nie jest ona w
takim wypadku osobą o podwójnym obywatelstwie, albowiem w świe­
tle art. 2 ustawy obywatel polski w myśl prawa polskiego nie może
być jednocześnie uznawany za obywatela innego państwa. Jednakże
przy ocenie jej sytuacji prawnej za granicą na (podstawie obcego pra­
wa mogą wyniknąć kwestie związane z zagadnieniem wielorakiego
obywatelstwa, których rozwiązania trzeba będzie wówczas szukać w
odpowiednich przepisach kolizyjnych oraz w umowach międzynaro­
dowych.6

A d B). Pozbawienie obywatelstwa stanowi nadzwyczajny sposób
utraty obywatelstwa, będący środkiem o charakterze represyjnym.
Pozbawionym obywatelstwa polskiego może być tylko obywatel pol­
ski, który przebywa za granicą, jeżeli:

1) naruszył obowiązek wierności wobec Polskiej Rzeczypospolitej
Ludowej,

2) działał na szkodę żywotnych interesów PRL,
3) nielegalnie opuścił obszar PRL po dniu 9 maja 1945 r.,
4) odmówił powrotu do Polski na wezwanie właściwego organu pań­

stwowego,
5) uchyla się od wykonania obowiązku wojskowego przewidzianego

przez prawo polskie,
6) skazany został za granicą za przestępstwo stanowiące zbrodnię

pospolitą również w* rozumieniu prawa polskiego lub jest recy­
dywistą.

6 Por. np. kcinwrnoję haską z 1'2.IV.1930 r. dotyczącą konfliktów ustaw w spra­
wie obywatelstwa (uczestnikiem tej konwencji jest również Polska — Dz. U.
z 1937 r. Nr 47, poz. 301).

Nr 6 (54) Nowa usta tua o obyw atelstw ie polskim

W razie niemożności doręczenia orzeczenia o pozbawieniu obywa­
telstwa polskiego do rąk osoby, której to orzeczenie dotyczy, albo je­
śli osoba ta odmawia przyjęcia takiego orzeczenia — wywieszenie
orzeczenia o pozbawieniu obywatelstwa polskiego w lokalu właściwe­
go urzędu konsularnego w ciągu dni czternastu zastępuje doręczenie
(art. 15).

W łaściwość organów

Ustawa określa w sposób szczegółowy i wyczerpujący organy wła­
ściwe do orzekania w sprawach obywatelstwa polskiego. Art. 16 pod­
kreśla wysoką rangę insitytucii nadania, pozbawienia i zezwolenia na
zmianę obywatelstwa, utrzymując zasadę orzekania w tych sprawach
przez Radę Państwa. W celu jednak u p r o s z c z e n i a i p r z y s ­
p i e s z e n i a postępowania w sprawach o zezwolenie na zmianę oby­
watelstwa polskiego osobom zamieszkałym za granicą ustawa w ust. 3
tegoż art. 16 przewiduje możliwość upoważnienia przez Radę Państwa
Ministra Spraw Zagranicznych do udzielania zezwoleń na zmianę oby­
watelstwa. Rada Państwa może także wyrazić zgodę na przekazanie
przez Ministra Spraw Zagranicznych decyzji w tych sprawach kie­
rownikom niektórych urzędów konsularnych.

Zezwolenie na zmianę obywatelstwa polskiego następuje na wniosek
Ministra Spraw Wewnętrznych, a pozbawienie obywatelstwa — na
wniosek Ministra Spraw Zagranicznych (art. 16 ust. 2). W ten sposób
ustawa odciążyła Prezesa Rady Ministrów od występowania do Rady
Państwa z tego rodzaju wnioskami. Zmiana ta niewątpliwie przyczyni
się do znacznego uproszczenia i przyspieszenia trybu załatwiania tego

.rodzaju spraw. W omawianym przepisie zostały też wyraźnie określo­
ne organy, do których należy wnosić podania w sprawach o nadanie
obywatelstwa polskiego i o zezwolenie na zmianę obywatelstwa. Po­
dania takie były często wnoszone bezpośrednio do Rady Państwa, co
powodowało konieczność przekazywania ich organom do spraw wew­
nętrznych prezydiów powiatowych rad narodowych w celu przeprowa­
dzenia postępowania wyjaśniającego. Ustawa nakazuje wnoszenie po­
dań przez osoby zamieszkałe w Polsce do organów do spraw wewnę­
trznych prezydiów powiatowych rad narodowych, a przez osoby zamie­
szkałe za granicą — do polskich urzędów konsularnych.

O u z n a n i u za obywatela polskiego orzeka organ do spraw wew­
nętrznych prezydium wojewódzkiej rady narodowej.

Oświadczenia w sprawach nabycia obywatelstwa w trybie uproszczo­
nym (przewidzianym w wyżej omówionych art. 6 ust. 3, 10 i 11 usta­
wy) przyjmują (wydają decyzję o przyjęciu) w stosunku do osób za­
mieszkałych w Polsce organy do spraw wewnętrznych prezydiów po­
wiatowych' rad narodowych, a od osób zamieszkałych za granicą pol­
skie urzędy konsularne.

Posiadanie i utratę obywatelstwa stwierdza organ do spraw wew­
nętrznych prezydium powiatowej rady narodowej (aikt deklaratoryjny).
Art. 17 w ust. 5 statuuje zasadę w ł a ś c i w o ś c i s ą d ó w p o l ­
s k i c h w sprawach wyboru dla dziecka obywatelstwa, jeżeli brak

60 J e r z y R a j s k i Nr .6 (54)

jest porozumienia między rodzicami (art. 6 ust. 2), lub w kwestii zmia­
ny jego obywatelstwa, gdy drugie z rodziców, będąc obywatelem pol­
skim, sprzeciwia się tej zmianie lub gdy porozumienie się rodziców na­
potyka trudne do przezwyciężenia przeszkody. Wprawdzie w treści te­
go przepisu brak na ten temat wyraźnej wzmianki, jednakże przyjąć
należy, iż w wypadkach takich zachodzi w y ł ą c z n a jurysdykcja
sądów krajowych. Należy dodać, że wyłączność jurysdykcji sądów kra­
jowych nie musi być wyraźnie oznaczona w ustawie; może ona wyni­
kać ze związku zachodzącego między poszczególnymi postanowienia­
mi ustawy, jak również z istoty danej sprawy.

W interesującym nas wypadku chodzi o sprawy, w których powią­
zanie stosunku prawnego z istotnymi interesami politycznymi i spo­
łecznymi naszego państwa jest tak ścisłe, iż wyrok zapadły w jakimkol­
wiek sądzie zagranicznym nie mógłby być uznany. Wynika to m. i.
z istoty zwierzchnictwa personalnego, tj. władzy zwierzchniej, jaką
państwo wykonuje w stosunku do swych obywateli. Należy jednak wy­
razić żal, że lulstawddiawca nie podJkreślił tej okoliczności expressis
verbis w treści omawianego przeipisiu.

O m i e j s c o w e j w ł a ś c i w o ś c i organów do spraw wewnętrz­
nych prezydiów rad narodowych decyduje kolejno:

1) miejsce zamieszkania osoby, której postępowanie ma dotyczyć,
2) miejsce jej pobytu,
3) wreszcie miejsce jej ostatniego zamieszkania lub pobytu.
W braku którejkolwiek z tych podstaw (a więc gdy osoba, której po­

stępowanie ma dotyczyć, nigdy nie przebywała w Polsce) właściwy jest
organ do spraw wewnętrznych Prezydium Rady Narodowej m. st. War­
szawy, jeżeli orzekanie należy do organu stopnia wojewódzkiego, albo
organ do spraw wewnętrznych Prezydium Dzielnicowej Rady Naro­
dowej Warszawa-Śródmieście, jeżeli orzekanie należy do organu stop­
nia powiatowego.

Na tle omawianego przepisu mogą powstać pewne wątpliwości co do
znaczenia pobytu jako łącznika uzasadniającego właściwość miejscową
określonych organów. W szczególności zachodzi pytanie, czy np.
krótkotrwały pobyt turystyczny lub w celu odwiedzenia rodziny w kra­
ju stwarza podstawę uzasadniającą tę właściwość. Aczkolwiek tekst
ustawy może przemawiać za najszerszą nawet interpretacją zakresu
użytego w nim pojęcia pobytu, to jednak wydaje się, że przede wszyst­
kim ze względów czysto praktycznej natury należałoby dążyć do roz­
sądnej, zwężającej jego wykładni. W moim przekonaniu tylko taki po­
byt powinien decydować o właściwości określonych organów w spra­
wach omawianego rodzaju, który łączył się z osiedleniem danej osoby
w określonej miejscowości przez jakiś dłuższy czas. Powinno chodzić
o znalezienie takiego łącznika, który uzasadniałby właściwość określo­
nych organów przez fakt, iż osoba zainteresowana była przynajmniej
jakiś dłuższy czas w ściślejszy sposób powiązana z terytorialnym ob­
szarem jego właściwości. Przy przeciwnej interpretacji tego przepisu
moglibyśmy napotkać wiele trudności.

O właściwości miejscowej urzędu konsularnego decyduje przede
wszystkim również miejsce zamieszkania osoby, której postępowanie
ma dotyczyć, a w jego braku — miejsce pobytu.

Kr 6 *54) Nowa ustaw a o obyw atelstw ie polskim 01

Przepisy ustawy dotyczące organów do spraw wewnętrznych prezy­
diów wojewódzkich rad narodowych stosuje się odpowiednio do orga­
nów spraw wewnętrznych prezydiów rad narodowych miast wyłączo­
nych z województw, a przepisy dotyczące organów do spraw wew­
nętrznych prezydiów powiatowych rad narodowych — do organów do
spraw wewnętrznych prezydiów rad narodowych miast stanowiących
powiaty i dzielnicowych rad narodowych miast wyłączonych z woje­
wództw (art. 18 ust. 3 ustawy).-

Warto wreszcie na zakończenie tych uwag podkreślić, że ustawa
z 8.1.1951 r. nie zawierała szczegółowych przepisów dotyczących wła­
ściwości sądów i innych organów w sprawach z zakresu obywatelstwa.
Niektóre kwestie z tego zakresu uregulowane były rozporządzeniem
Rady Ministrów z 15.1.1951 r. o właściwości władz do orzekania w spra­
wach obywatelstwa (Dz. U. Nr 4, poz. 30), wydanym na podstawie za­
wartej w niej delegacji ustawowej. Fakt wyczerpującego uregulowania
tych kwestii w nowej ustawie ma również jednoznaczną wymowę: pod­
kreślenia wysokiej rangi wszystkich instytucji prawnych składających
się na prawo obywatelstwa polskiego.

