
 168

Zakończenie

Prawo Unii Europejskiej stanowi autonomiczną i jednolitą całość. Stosowane jest we

wszystkich państwach członkowskich, dość niezależnie od prawa krajowego, względem

którego jest nadrzędne w razie konfliktu. Jest oparte na traktatach założycielskich

i ustawodawstwie przyjętym przez instytucje europejskie na mocy tychże traktatów.

System norm pierwotnych i wtórnych Unii Europejskiej, przypomina pod wieloma

względami system prawa krajowego, ale ma też własne specyficzne cechy, zarówno

strukturalne jak i merytoryczne. Ze strukturalnego punktu widzenia jest to prawo

stosowane tak wobec państw członkowskich jak i wobec ich obywateli, ponad prawem

międzynarodowym, które tradycyjnie określa stosunki prawne między niepodległymi

państwami. Z merytorycznego punktu widzenia jest to prawo wolności gospodarczych

oraz innych wolności.

W wyniku przystąpienia do Unii Europejskiej państwa członkowskie przyjęły

zobowiązanie do wykonywania i stosowania prawa unijnego. Jest to podstawowa zasada

funkcjonowania całej UE i stanowi podstawę procesu integracji. Wykonanie prawa UE

następuję poprzez jego wdrożenie to krajowych porządków prawnych. Proces ten nosi

miano transpozycji prawa unijnego.

Można zatem śmiało stwierdzić, iż w dosłownym językowym brzmieniu pojęcie

implementacja, to nic innego jako właśnie wykonanie, czy urzeczywistnienie. Pojęcie to

pojawia się w aktach prawa wtórnego, choć nie występuje ono bezpośrednio, to jednak

można wyprowadzić je z treści przepisu prawnego, który wprost nakazuje państwom

członkowskim wprowadzenie w życie przepisów ustawowych, wykonawczych i administracyjnych

niezbędnych do wykonania postanowień tego aktu, do którego się odnoszą.

Choć w zasadzie proces transpozycji zarezerwowany jest wyłącznie dla postanowień

zawartych w dyrektywach, co wynika z Traktatu o Funkcjonowaniu Unii Europejskiej,

zgodnie z którym rozporządzenia wiążą w całości i są bezpośrednio stosowane we

wszystkich państwach członkowskich. Nasuwa się myśl, że nie można transponować

postanowień zawartych w rozporządzeniach. Jest to oczywiście myśl błędna, gdyż w ściśle

określonych sytuacjach dopuszcza się możliwość transpozycji rozporządzeń i tylko

w takim zakresie, w jakim skuteczność regulacji unijnej jest uzależniona od przyjęcia

określonych przepisów krajowych.

Transpozycja prowadzi do harmonizacji, czyli tak zwanego zbliżania legislacji

wszystkich państw członkowskich Unii Europejskiej. Dlatego też dyrektywa jako

 169

najczęściej transponowany unijny akt nazywana jest „instrumentem harmonizacji”.

Harmonizacja jest względnie zróżnicowana, co do środków oraz intensywności i zakresu.

Środki harmonizacji różnicują ją na twardą i miękką, zaś intensywność i zakres na zupełną,

opcyjna, częściową i minimalną. Na decyzje o wyborze jednej z nich mają wpływ takie

czynniki jak: charakter i specyfika regulowanej materii, wyznaczone cele, traktatowa

podstawa prawna, a także okoliczności, w jakich dyrektywa jest przyjmowana.

Przeciwieństwem harmonizacji jest unifikacja prawa, której dokonują unijne rozporządzenia.

Cechą odróżniającą proces harmonizacji od unifikacji jest cel. Celem unifikacji, jest

scalenie, ujednolicenie wszystkich porządków prawnych występujących w Unii

Europejskiej. W tym przypadku państwom członkowskim nie przyznaje się swobody,

wydane rozporządzenie wiąże w całości i jest bezpośrednio stosowane w krajowych

porządkach prawnych, przyznając tym samym podmiotom indywidualnym prawa, które

sądy krajowe mają obowiązek chronić. Celem harmonizacji jest zbliżenie porządków

prawnych państw członkowskich. W ramach harmonizacji PCZ przyznana jest pewna

swoboda. Jest nią dobór środków dla realizacji celów określonych w dyrektywie, przy

czym państwo członkowskie musi się kierować zasadą bezpieczeństwa prawnego i dla

implementacji postanowień dyrektyw wydać krajowe akty normatywne mające

bezwzględnie wiążący charakter.

Transpozycja jest procesem skomplikowanym i czasochłonnym, dlatego też w trakcie

tego procesu powstaje szereg nieprawidłowości. Nieprawidłowości te mają różnorodne

przyczyny, część z nich wynika z charakteru transponowanego prawa unijnego, które

podlega ciągłemu rozwojowi i częstym zmianom. Niektóre zaś nieprawidłowości związane

są z faktem, iż każdy proces dostosowawczy napotyka na pewne problemy.

Najczęściej nieprawidłowości związane z transpozycją prawa unijnego dotyczą

takich zagadnień jak: problemy z terminowym wywiązywaniem się z obowiązku

transpozycji prawa Unii Europejskiej; brak notyfikacji; zastosowanie nieodpowiedniej

formy transpozycji; błędne tłumaczenie, problem definicji; nieodpowiedni zakres

dostosowania; nieodpowiednia jakość transpozycji.

Przystąpienie państwa do Unii Europejskiej nie powoduje likwidacji parlamentu

narodowego. Unia nie jest, bowiem państwem i nie zmierza do zastąpienia państw w ich

rozlicznych funkcjach, nie mniej jednak w kontekście akcesji do Unii Europejskiej

pierwszym poważnym wyzwaniem, z jaki mają do czynienia parlamenty krajowe jest

zaaprobowanie przystąpienia. Zgodnie z zasadą autonomii organizacyjnej z chwilą

przystąpienia do Unii parlament nie musi ulegać reorganizacji. Przygotowanie do akcesji

 170

sprawia zwykle, że w parlamentach państw członkowskich powstają stałe komisje lub

komitety zajmujące się integracją europejską.

Komisje parlamentarne zajmują się przede wszystkim analizą projektów aktów

prawa unijnego i prawa krajowego go implementującego. W przypadku Polski przyjęto

w chwili poprzedzającej przystąpienie, że w Sejmie i Senacie będą działały dwie osobne

komisje zajmujące się integracją. Jest to spowodowane brakiem tradycji tworzenia

wspólnych komisji parlamentarnych przez obie izby.

Przystąpienie Polski do Unii Europejskiej spowodowało szereg konsekwencji dla

polskiego systemu prawnego. Jednym z zasadniczych skutków są zmiany obserwowane

zwłaszcza w organizacji i funkcjonowaniu władzy ustawodawczej. Sposób stanowienia

prawa w Unii, wpływa na proces tworzenia prawa w Polsce i podstawowy rezultat tego

procesu, jakim jest ustawa. Możemy, zatem dokonać rozróżnienia między ustawami na

ustawy zwykłe, a więc te, które regulują określone sprawy i stosunki społeczne oraz na

ustawy implementacyjne, a więc ustawy wdrażające zwłaszcza dyrektywy unijne do

polskiego porządku prawnego. Zawartość merytoryczna ustaw implementacyjnych zdeterminowana

jest celem określonym w akcie prawa unijnego.

Można dojść do stwierdzenia, że ustawa uległa swoistej dewaluacji jako instrument

kształtowania stosunków społecznych w państwie, z pewnością straciła swoją wyłączność

w tej dziedzinie. Ustawa jako akt regulujący stosunki społeczne uzyskała w wyniku akcesji

Polski do Unii Europejskiej swoiste wsparcie w postaci bezpośrednio skutecznych na

terenie całej Unii rozporządzeń unijnych oraz wymagających implementacji dyrektyw.

Ochrona środowiska jest jednym z traktatowych celów działania Unii Europejskiej.

Poświęcony został jej odrębny tytuł (XX) Traktatu o Funkcjonowaniu Unii Europejskiej.

W art. 191 określono zadania i cele. Wśród celów określono przyczynianie się do

wysokiego poziomu ochrony środowiska naturalnego i poprawy jego jakości z uwzględnieniem

różnorodności sytuacji w różnych regionach Unii. Ostrożnego i racjonalnego wykorzystania

zasobów naturalnych. Natomiast w art. 191 ust. 2 określono podstawowe zasady

prowadzenia unijnej polityki ochrony środowiska: wysokiego poziomu ochrony,

ostrożności, przezorności a więc działań zapobiegawczych, naprawienia szkody

w pierwszym rzędzie u źródła, zasady zanieczyszczający płaci oraz zasady prewencji.

Państwa członkowskie podejmują wszelkie właściwe środki ogólne lub szczególne

w celu zapewnienia wykonania zobowiązań wynikających z TFUE, w tym głównie w zakresie

implementacji prawa unijnego. Większość unijnej legislacji z zakresu ochrony środowiska

przyjmowana jest w formie dyrektyw, które wiążą każde państwo członkowskie, do

 171

którego są kierowane, w odniesieniu do rezultatu, który ma być osiągnięty pozostawiając

jednak krajowym organom swobodę wyboru formy i środków.

Prawo ochrony środowiska Unii Europejskiej jest jedną z najbardziej rozbudowanych

gałęzi prawa unijnego, obejmującej dziesiątki jak nie setki aktów prawnych. Można je

podzielić na kilka dziedzin: zagadnienia ogólne (horyzontalne), ochronę wód, gospodarkę

odpadami, ochronę powietrza, ochronę klimatu, ochronę warstwy ozonowej, ochronę

przyrody, chemikalia, hałas, GMO, poważne awarie, czy też bezpieczeństwo jądrowe, jak

przedstawione jest w niniejszej pracy. Niemożliwe było zaprezentowanie wszystkich

aktów prawa unijnego i polskich aktów je implementujących ze względu na obszerny

zakres regulacji, dlatego też wybrałem moim zdaniem najciekawsze i najistotniejsze z punktu

widzenia ochrony środowiska w UE.

Jak już wspominałem we wstępie do piątego rozdziału, prawidłowa gospodarka

odpadami jest zadaniem trudnym i wymagającym dużej wiedzy na temat obowiązujących

przepisów. Dlatego też świadomość wynikających obowiązków z ustaw regulujących

gospodarkę odpadami jest znikoma zarówno wśród przedsiębiorców jak i wśród konsumentów.

W pracy zostały omówione różne typy odpadów, w tym analiza stanu gospodarki

odpadami komunalnymi. Ustawą, która przede wszystkim reguluje postępowanie

z odpadami komunalnymi jest ustawa o utrzymaniu czystości i porządku w gminach.

Relacja tej ustawy i ustawy o odpadach jest dość klarowna, to znaczy odpady komunalne

są przede wszystkim odpadami, a ustawa o odpadach nie dotyczy ich tylko wtedy, gdy

sama tak stanowi.

Nieodzowne z gospodarką odpadami są zasady gospodarowania odpadami. W ustawie

o odpadach uwzględniono, bowiem znane zarówno w prawie Unii Europejskiej jak

i w dotychczasowym ustawodawstwie polskim hierarchię dozwolonych zachowań takich

jak: prewencja, wykorzystanie poprzez odzysk i recykling, czy w końcu unieszkodliwianie.

W traktacie akcesyjnym nałożono na Polskę liczne i nie łatwe do realizacji

zobowiązania dotyczące segregowania odpadów, ich składowania, recyklingu i odzysku.

Dokonując oceny realizacji zobowiązań wynikających z członkostwa Polski w Unii Europejskiej

należy stwierdzić, że wiele spraw pozostawia jeszcze dużo do życzenia. Trudności

związane z wdrażaniem wymagań Unii Europejskiej w odniesieniu do gospodarki

odpadami wynikają z kilku przyczyn m.in. ze stosunkowo późnego uregulowania tych

kwestii przez przepisy krajowe, zapóźnienia technologicznego Polski w stosunku do

krajów UE i związanego z tym dominowania prostych form unieszkodliwiania odpadów.

Czy w końcu trudności w finansowaniu inwestycji przez samorządy lokalne. Należy

 172

jednak przyznać, że Polska podjęła i podejmuje działania w celu wypełnienia tych

zobowiązań. Realizowana polityka gospodarki odpadami potwierdza, że prace zmierzają

w dobrym kierunku, nie mniej jednak jest to obszar środowiska, który wymaga

szczególnego nadzoru i wielu wysiłków w celu doprowadzenia go do standardów

zgodnych z zasadami trwałego i zrównoważonego rozwoju.

	Transpozycja prawa unijnego do polskiego porządku prawnego na przykładzie prawa ochrony środowiska.
	Transpozycja prawa unijnego do polskiego porządku prawnego na przykładzie prawa ochrony środowiska - Wstęp
	Rozdział I Unijny porządek prawny
	Rozdział II Implementacja prawa unijnego
	Rozdział III Ramy instytucjonalne implementacji dyrektyw
	Rozdział IV Wdrażanie prawa Unii Europejskiej w obszarze środowisko
	Rozdział V Gospodarka odpadami – wybrane zagadnienia
	Zakończenie
	Bibliografia

