Wyrok

Trybunału Konstytucyjnego

z dnia 5 kwietnia 2011 r.
sygn. akt P 26/09

Art. 18 ust. 10 pkt 1 lit. a ustawy z dnia 26 października 1982 r. o wychowaniu w trzeźwości i przeciwdziałaniu alkoholizmowi (Dz. U. z 2007 r. Nr 70, poz. 473, Nr 115, poz. 793 i Nr 176, poz. 1238, z 2008 r. Nr 227, poz. 1505, z 2009 r. Nr 18, poz. 97 i Nr 144, poz. 1175 oraz z 2010 r. Nr 47, poz. 278 i Nr 127, poz. 857) w zakresie, w jakim wyklucza możliwość skutecznego powołania się przez przedsiębiorcę na wypełnienie przez niego wszystkich obowiązków mających na celu zapewnienie przestrzegania przez jego pracowników określonych w ustawie zasad sprzedaży napojów alkoholowych osobom nieletnim, jest zgodny z art. 22 w związku z art. 31 ust. 3 Konstytucji Rzeczypospolitej Polskiej.

Obiektywna i oderwana od przesłanki zawinienia przedsiębiorcy sankcja administracyjna w postaci obligatoryjnego cofnięcia zezwolenia na sprzedaż alkoholu podanego nieletniemu przez pracownika zatrudnionego przez tego przedsiębiorcę, jest środkiem dolegliwym, nieuchronnym i z punktu widzenia skuteczności efektywnym dla osiągnięcia założonego celu. Zapobiega bowiem powtórzeniom naruszenia ustawy w punkcie sprzedaży objętym zezwoleniem oraz działa prewencyjnie na innych przedsiębiorców. Jednak w ocenie Trybunału Konstytucyjnego, wprowadzenie innych, mniej dolegliwych środków prawnych czyniłoby ustawowy zakaz nieskutecznym z uwagi na dużą dochodowość sprzedaży napojów alkoholowych. Wprowadzenie zaś sankcji dopiero w razie notoryczności naruszenia ustawy lub przy wykazaniu zawinienia przedsiębiorcy podważałoby sens ustawowego zakazu i oznaczałoby w efekcie zwolnienie przedsiębiorcy z odpowiedzialności za naruszenie ustawy dokonywane przez jego pracowników.

Obrotu alkoholem nie można traktować identycznie jak prowadzenia zwykłej działalności gospodarczej, zaś negatywne skutki spożywania napojów alkoholowych przez nieletnich wykraczają daleko poza sferę indywidualnego interesu ekonomicznego konkretnego przedsiębiorcy. Z powyższych względów sankcja cofnięcia przez organ administracji zezwolenia na sprzedaż napojów alkoholowych przez pracownika mimo, że sam przedsiębiorca dochował najwyższej staranności w doborze pracowników, ich przeszkoleniu  oraz prawidłowym dotychczasowym nadzorze nad nimi i egzekwowaniu ustawowych zakazów, nie stanowi nieproporcjonalnej ingerencji w wolność prowadzenia działalności gospodarczej.

